Mapping TSP to CMMI James McHale Daniel S. Wall Foreword by Watts Humphrey and Mike Konrad April 2005 #### **DISTRIBUTION STATEMENT A** Approved for Public Release Distribution Unlimited TECHNICAL REPORT CMU/SEI-2004-TR-014 ESC-TR-2004-014 Pittsburgh, PA 15213-3890 # **Mapping TSP to CMMI** CMU/SEI-2004-TR-014 ESC-TR-2004-014 James McHale Daniel S. Wall Foreword by Watts Humphrey and Mike Konrad April 2005 **Software Engineering Process Management** Unlimited distribution subject to the copyright. 20051223 025 This report was prepared for the SEI Joint Program Office ESC/XPK 5 Eglin Street Hanscom AFB, MA 01731-2100 The ideas and findings in this report should not be construed as an official DoD position. It is published in the interest of scientific and technical information exchange. FOR THE COMMANDER Christos Scondras Chief of Programs, XPK This work is sponsored by the U.S. Department of Defense. The Software Engineering Institute is a federally funded research and development center sponsored by the U.S. Department of Defense. Copyright 2005 Carnegie Mellon University. **NO WARRANTY** THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND, EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. Use of any trademarks in this report is not intended in any way to infringe on the rights of the trademark holder. Internal use. Permission to reproduce this document and to prepare derivative works from this document for internal use is granted, provided the copyright and "No Warranty" statements are included with all reproductions and derivative works. External use. Requests for permission to reproduce this document or prepare derivative works of this document for external and commercial use should be addressed to the SEI Licensing Agent. This work was created in the performance of Federal Government Contract Number F19628-00-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center. The Government of the United States has a royalty-free government-purpose license to use, duplicate, or disclose the work, in whole or in part and in any manner, and to have or permit others to do so, for government purposes pursuant to the copyright license under the clause at 252.227-7013. For information about purchasing paper copies of SEI reports, please visit the publications portion of our Web site (http://www.sei.cmu.edu/publications/pubweb.html). # **Table of Contents** | For | ewor | d | vii | |-----|--------|--|------| | Ack | cnowl | edgments | xi | | Abs | stract | | xiii | | 1 | intro | oduction | 1 | | 2 | | hodology | | | | 2.1 | Assumptions Behind the Observations | 4 | | 3 | TSP | P and the CMMI Process Categories | 7 | | | 3.1 | Overall | 7 | | | 3.2 | Process Management | 8 | | | 3.3 | Project Management | 8 | | | 3.4 | Engineering | 9 | | | 3.5 | Support | 10 | | 4 | TSF | P and the CMMI Maturity Levels | 13 | | | 4.1 | TSP and Maturity Level 2 | 13 | | | 4.2 | TSP and Maturity Level 3 | 14 | | | 4.3 | TSP and Maturity Level 4 | 15 | | | 4.4 | TSP and Maturity Level 5 | 16 | | 5 | TSF | P Process Elements | 19 | | | 5.1 | Scripts | | | | 5.2 | Forms | 20 | | | 5.3 | Roles | 21 | | | 5.4 | Other | 22 | | | 5.5 | Training | 23 | | 6 | | servations by Process Categories and PAs | | | | 6.1 | TSP and CMMI Project Management PAs | | | | | 6.1.1 Project Planning (PP) | 26 | | | | 6.1.2 | Project Monitoring and Control (PMC) | 32 | |----|------|---------|---|------------| | | | 6.1.3 | Integrated Project Management (IPM) | 37 | | | | 6.1.4 | Integrated Project Management (IPM SG3, SG4) - IPPD | 42 | | | | 6.1.5 | Risk Management (RSKM) | | | | | 6.1.6 | Integrated Teaming (IT) – IPPD | 48 | | | | 6.1.7 | Quantitative Project Management (QPM) | 52 | | | 6.2 | TSP a | nd Project Management Generic Practices | 57 | | 7 | TSP | and C | MMI Process Management Process Areas | 65 | | | 7.1 | Scope | of PROCESS | | | | | 7.1.1 | Organization Process Focus (OPF) | | | | | 7.1.2 | Organization Process Definition (OPD) | 69 | | | | 7.1.3 | Organizational Training (OT) | | | | | 7.1.4 | Organizational Process Performance (OPP) | 75 | | | | 7.1.5 | Organizational Innovation and Deployment (OID) | 78 | | | 7.2 | TSP a | and Process Management Generic Practices | 81 | | 8 | TSF | and C | MMI Engineering PAs | 85 | | | 8.1 | Scope | e of Engineering Process Areas | 8 5 | | | | 8.1.1 | Requirements Management (REQM) | 86 | | | | 8.1.2 | Requirements Development (RD) | 89 | | | | 8.1.3 | Technical Solution (TS) | 94 | | | | 8.1.4 | Product Integration (PI) | 98 | | | | 8.1.5 | Verification (VER) | 102 | | | | 8.1.6 | Validation (VAL) | 106 | | | 8.2 | TSP a | and Engineering Category Generic Practices | 109 | | 9 | TSI | P and C | CMMI Support Process Areas | 117 | | | 9.1 | Scop | e of SUPPORT | 117 | | | | 9.1.1 | | | | | | 9.1.2 | Process and Product Quality Assurance (PPQA) | 122 | | | | 9.1.3 | * ' ' | | | | | 9.1.4 | Decision Analysis and Resolution (DAR) | 131 | | | | 9.1.5 | Organizational Environment for Integration – IPPD (OEI) | 135 | | | | 9.1.6 | | | | | 9.2 | TSP | and Support Category Generic Practices | 141 | | 10 | Su | ımmary | / | 147 | | Αp | pend | dix A: | Supplier Management Process Areas | 149 | | Appendix B: | Process Management Process Areas Using TSP as the | | | |-------------|---|-------|--| | | Implementation Method | . 161 | | | | | | | | References | *************************************** | . 189 | | # **List of Figures** | Figure 1: | Summary of TSP Project Practice Coverage by Process Category | 7 | |------------|--|----------| | Figure 2: | TSP Practice Profile by Process Management PA | 8 | | Figure 3: | TSP Practice Profile by Project Management PA | 9 | | Figure 4: | TSP Practice Profile by Engineering PA1 | 0 | | Figure 5: | TSP Practice Profile by Support PA | 1 | | Figure 6: | TSP Practice Profile by Maturity Level 2 PA1 | 4 | | Figure 7: | TSP Practices Profile by Maturity Level 3 PA | 5 | | Figure 8: | TSP Practice Profile by Maturity Level 4 PA1 | 6 | | Figure 9: | TSP Practice Profile by Maturity Level 5 PA | 17 | | Figure 10: | TSP Practices Profile for Supplier Management Process Areas12 | 19 | | Figure 11: | TSP Practices Profile for Process Management PAs When TSP Is Used as the Implementation Method16 | 31 | ## **Foreword** The SEI produced this technical report for those interested in both CMMI and the TSP and in how these two technologies might be used together to accelerate their process improvement efforts. The report also clarifies some common misconceptions about how these two improvement frameworks support each other. ## **TSP-CMMI Synergies** When adopting an SEI improvement technology, many organizations mistakenly view it as a stand-alone effort. However, software engineering is a rich and varied field and, as demonstrated by many other fields of engineering and science, there are often important synergistic benefits between seemingly unrelated technical disciplines. To encourage organizations to capitalize on these potential synergies, the SEI has a strategy for relating its improvement activities and for showing its partners and affiliates how its many programs can be used to support and enhance each other. This technical report is an early step in this strategy. It has been produced through the joint efforts of the CMMI and TSP project teams. #### Mapping the TSP to CMMI This report is similar in nature to an earlier SEI technical report mapping TSP practices to the CMM [Davis 02]. At the time of the earlier report, the CMMI framework was well advanced, and the SEI had committed to extending the earlier CMM-TSP mapping to cover CMMI. This is the CMMI-TSP report. When we originally developed the TSP, we built on the CMM model and established the personal and team practices needed to implement the key CMM process areas that were directly pertinent to development teams. As shown in the earlier technical report, this included a high percentage of the practices at all process maturity levels, with a heavy focus on maturity levels 3 and 4. However, because the CMM had important gaps, we had to identify and define a family of practices that were not covered by the CMM. These included, for example, risk management, integrated teaming, and distributed engineering. With the improved coverage that CMMI provides in these areas, the close relationship of the TSP and CMMI should be clearer than before. This close relationship has advantages for TSP teams, but it should be particularly valuable to organizations that use the TSP to accelerate their CMMI improvement. CMU/SEI-2004-TR-014 vii #### The CMMI-TSP Improvement Strategy Some people have the mistaken impression that TSP should not be introduced until organizations have reached CMMI level 2 or higher. It is now clear, however, that TSP can help organizations at all maturity levels, and that the sooner TSP is introduced, the better. Adopting TSP has been shown to greatly accelerate CMM process improvement. For example, SEI studies show that the mean time required for organizations to improve from CMM level 2 to CMM level 3 is 22 months and that the mean time to improve from level 3 to level 4 is 28 months. However, a NAVAIR study showed that its AV-8B Joint Systems Support Activity moved from level 2 to level 4 in
only 16 months instead of the expected 50. They attributed this rapid pace of improvement to the organization's prior introduction of the TSP. While studies are currently underway, there are not yet any completed studies that document the acceleration achievable in CMMI process improvement through using the TSP. Based on the work done to date, however, the improvement benefits should be at least comparable to those of CMM acceleration with TSP. Furthermore, the move from level 3 to level 4 has been recognized as the most difficult of all CMM-based improvement steps and it probably will be the most difficult CMMI improvement step. The principal reason for this difficulty may be that the process definitions that many organizations develop for level 3 must be reworked to include process measurement when they move to level 4. Because TSP includes the extensive use of measures, its use both accelerates the level 3 process definition work and also largely eliminates the need to rewrite these processes when moving to level 4. The move from level 3 to level 4 then needs only to address the two level 4 process areas. The objective of this report is to help process professionals, process managers, project leaders, and organizational management to establish process improvement strategies and plans. If you are not now using TSP, this report will show you why it would be helpful to introduce it in parallel with your CMMI improvement efforts. However, if your organization is already using TSP and if you are planning a CMMI process improvement effort, this report will help you to decide on the most efficient and expeditious way to proceed. In either case, we suggest the use of TSP to guide the project-centered improvements and to concentrate the CMMI improvement effort on the organization-wide responsibilities that are not as completely covered by TSP. The rest of this foreword assumes that you have a CMMI improvement effort in the planning stages or underway and that you are considering TSP introduction. NAVAIR News Release ECL200301101, "AV-8B JSSA Team Soars to Level 4." Naval Air Systems Command, Naval Air Warfare Center, Weapons Division, China Lake, CA, January 10, 2003. #### **Typical Questions about TSP and CMMI** People have asked many questions about the relationship between the TSP and CMMI. Some of the most common questions are the following. I have been told that TSP should not be introduced until an organization is at level 3 or above. Is that correct? No. As mentioned earlier, the TSP is helpful to organizations at every CMMI maturity level. Experience demonstrates significant benefits from TSP introduction before or concurrent with the move to CMMI maturity level 3. We have a crash program underway to get to CMMI level 3 as fast as possible. Should we attempt to introduce TSP at the same time? That depends on your objective. TSP introduction will improve organizational performance faster than anything else you do. If your objective is solely to reach a given maturity level rather than to improve performance, you may wish to defer TSP introduction. However, by concentrating exclusively on achieving a maturity level rather than focusing on performance improvement, you are likely to get disappointing results. A maturity level focus may lead to a bureaucratic process, and this generally delays real process improvement and damages a development organization's performance rather than enhancing it. We are moving to CMMI level 2 and replacing our entire development environment. Senior management would also like to introduce TSP at the same time. Technical management is resisting. Should we push ahead with TSP anyway? Probably not. While some level of change is normal in most organizations, there is a point beyond which change can be destructive. At that point, it is usually wise to limit the pace of change to something that people can tolerate. Remember, the organization must continue to operate productively during the change process. We have been at CMM level 1 for 10 years and have been unable to make significant improvement progress. Would TSP help us with CMMI improvement? It very likely would. Generally, the reason that organizations stay stuck at level 1 is that their senior management is unable or unwilling to provide adequate support or to give sufficient priority to the change activities. Since CMMI improvement generally must be implemented in parallel by most parts of an organization, large, entrenched, or highly bureaucratic groups are often extremely difficult to change. Because a TSP-based improvement effort can be focused on a relatively concentrated area, it is easier for management to provide the needed focus on process improvement. However, you still must have senior management support, or no improvement effort is likely to succeed. Is TSP introduction always successful or does it sometimes fail? The TSP is not magic. When TSP introduction efforts have failed, it has been for the same reasons that CMMI improvement efforts fail: the management team does not understand or agree with the need to change. At any maturity level, the most common problems are the lack of management support, changes in senior management, or business failures and cutbacks. Generally, when the senior management champions stay in place, both TSP and CMMI improvement efforts succeed. #### **Final Considerations** X It is becoming clear that by using TSP, organizations can greatly accelerate their CMMI process improvement work. However, several additional points should also be considered when deciding whether and how to combine TSP and CMMI improvement efforts. First, through using TSP, engineers and engineering teams can see the reasons for many of the high-maturity CMMI practices, and they will be more likely to cooperate with and support a CMMI-based process improvement effort. It is much easier to get the support of engineers who have PSP training (part of TSP introduction) and TSP experience. Second, since the objective of any software process improvement effort is to enhance organizational performance, and since this will require changes in engineering behavior, any improvement effort should be accompanied by steps that demonstrably change engineering behavior. PSP and TSP do this. Third, a major risk for any improvement effort is that it can become bureaucratic and can impose added demands on the engineers instead of helping them. If, as suggested by this strategy, the group charged with process improvement work treats TSP teams as its customers, this risk will be greatly reduced. Fourth, even if all of the above points were not enough, TSP can substantially improve the performance of the organization's software groups, even in some groups that have already achieved CMMI maturity level 5 [Brady 04].² Finally, while introducing TSP can greatly facilitate CMMI-based process improvement, this will only be true if it is properly introduced and used. For example, each TSP team should capitalize on the organization's existing processes and should work closely with the established quality assurance, process, configuration management, systems, requirements, and test groups. For the TSP effort to succeed, all of the team members and all of the involved management must be properly trained, the TSP activities must be led and coached by an SEI-authorized TSP coach, and the coach must be available to coach and support the team immediately after the launch. Guidance on TSP training and introduction can be found in Winning with Software: An Executive Strategy [Humphrey 02]. Schneider, Kent. Keynote, 3rd Annual CMMI User's Group and Technology Conference, Denver, CO, 2003. # **Acknowledgments** We hereby acknowledge the colleagues that helped in various ways to produce this report. Detailed reviews of the specific practice observations by Mike Konrad and Suzanne Garcia improved the report tremendously. It is no exaggeration to say that we learned a lot about both CMMI and TSP in producing this report, and much of that was due to the clear feedback and insightful questions from the experts. Our early reviewers, Watts Humphrey and Marsha Pomeroy-Huff, were instrumental in letting us know where we were on the right track and where we had gone off course. Marsha's detailed editorial comments deserve special mention in light of our editor's remark that the initial draft was "wonderfully well written and grammatically correct." In addition to Watts and Marsha, the balance of the TSP Initiative team at the SEI provided steadfast support, encouragement, and crucial schedule relief. They are: Dan Burton, Kim Campbell, Anita Carleton, Noopur Davis, Caroline Graettinger, Julia Mullaney, Jodie Spielvogle, and Alan Willett. Support from our chain of command never wavered during the production of this report. Jim Over, head of the TSP Initiative, and Bill Peterson, head of the SEI's Software Engineering Process Management (SEPM) program, have been constant believers in the importance of this work, and managed to push us along steadily without making us feel unduly pressured. We had the extreme good fortune to have Watts Humphrey and Mike Konrad lend their time and talent to produce a foreword for this report. We hope that the reader finds the balance of the report as useful as their foreword. Our editor, Pamela Curtis, provided a calming influence on the sometimes hectic final throes of production. Finally, to the many colleagues in the process improvement community who provided input on specific points, and to the even larger number that have been checking our progress, we thank you for your patience. CMU/SEI-2004-TR-014 xi #### **Abstract** With the advent of CMMI® (Capability Maturity Model® Integration), development and maintenance organizations are faced with many issues regarding how their current practices, or new practices that they are considering adopting, compare to the new model. The Team Software ProcessSM (TSPSM), including the
corequisite Personal Software ProcessSM (PSPSM), defines a set of project practices that has a growing body of evidence showing highly desirable process performance in terms of delivered product quality, schedule performance, and cost performance. TSP also has a history of favorable coverage with respect to the SW-CMM® (Capability Maturity Model for Software), a major precursor to CMMI, as well as several real-world implementations that have helped organizations to achieve high maturity levels in a relatively short period of time. This report provides an essential element to facilitate the adoption of the TSP in organizations using CMMI, namely, a mapping of ideal TSP practices into the specific and generic practices of CMMI. By having such a mapping (also known as a gap analysis), those involved with process improvement and appraisal efforts can more easily determine how well the organization or a particular project is implementing the TSP, how well projects using TSP might rate with respect to CMMI, and where and how to fill any gaps in CMMI coverage. Organizations already following an improvement plan based on CMMI may also determine how TSP adoption might help them to achieve broader, deeper, or higher maturity implementations of CMMI goals and practices. CMU/SEI-2004-TR-014 xiii #### 1 Introduction Capability Maturity Model[®] Integration (CMMI[®]) is a reference model consisting of best practice descriptions for a broad range of engineering activities. It is the successor model to the Capability Maturity Model[®] for Software (SW-CMM), the Systems Engineering Capability Model (SECM) from the Electronics Industries Alliance, and the Integrated Product Development Capability Maturity Model (IPD-CMM) [Chrissis 03]. As a descriptive model, CMMI is well suited for appraisal efforts seeking to determine a particular organization's capabilities within the scope of software, systems, integrated product engineering, or acquisition and for guiding the broad direction of process improvement efforts in these areas of expertise. However, it is not unusual for organizations to struggle when attempting to define operational practices that are both effective in terms of getting the work done and that adequately cover areas of the model targeted for compliance. The Team Software ProcessSM (TSPSM) is a set of defined operational processes originally designed to implement high-maturity project-level practices of the SW-CMM. There is a growing body of evidence showing that TSP performs well in addressing key common goals of both SW-CMM and CMMI, namely, delivery of high-quality software, schedule performance, and cost performance [McAndrews 00, Davis 03]. In addition, TSP processes have been shown on paper to compare well to SW-CMM practices [Davis 02] and also have been demonstrated to be effective in helping real organizations to achieve high maturity on an accelerated basis [Hefley 02, Pracchia 04, Switzer 04]. With the advent of CMMI, the question naturally arises as to how well the TSP compares to the newer model. The purpose of this report is to answer that question, and to do so in a way that enables TSP implementation to be closely coupled with CMMI improvement efforts. The goal is that TSP implementation will enhance and enable the achievement of higher CMMI maturity levels in considerably less time than is commonly reported [SEI 04]. The tables presented in Section 6 constitute the core of the report. These tables, one for each process area (PA), list each specific practice (SP) of CMMI-SE/SW/IPPD v.1.1 [CMMI 02a, CMMI 02b], along with references to particular TSP process elements and practices. For each practice, a score is assigned, as explained in the methodology described in Section 2, along with any relevant notes. The PA tables are grouped by process category: project management, process management, engineering, and support. At the end of each process category group- [®] CMMI and CMM are registered in the U.S. Patent and Trademark Office by Carnegie Mellon University. [©] CMMI and CMM are registered in the U.S. Patent and Trademark Office by Carnegie Mellon University. Team Software Process and TSP are service marks of Carnegie Mellon University. ing, an additional table is provided to summarize how the TSP maps into the generic practices (GPs) for that process category. Sections 3 and 4 of the report provide graphical summaries of the observation scores, grouping the PAs first by process categories per the CMMI continuous representation (Section 3), and then by maturity levels per the CMMI staged representation (Section 4). The TSP process elements referenced in the mapping tables are listed and briefly described in Section 5. 2 # 2 Methodology When determining how to score TSP practices with respect to related CMMI practices, the following guidelines were used to develop scoring values. - Avoid the use of SCAMPI class "A" appraisal terminology. The Standard CMMI Appraisal Method for Process Improvement (SCAMPISM) "A" rules of evidence clearly are not met by a paper exercise such as this, and the authors want to be unequivocal in declaring that this mapping is not a guarantee of SCAMPI compliance when appraisal time comes. Therefore, instead of "Fully/Largely/Partially/Not Implemented," the authors opted for the terminology detailed below. It is the proper activity of the engineering process group (EPG) and the appraisal team to make the determinations required by the SCAMPI method. Readers of the earlier TSP-CMM mapping [Davis 02] will recognize a similarity in terminology between the two reports. - Avoid problems encountered in the earlier TSP-CMM mapping. While many of the ambiguities and overlaps between organizational and project practices that were inherent in the CMM for Software v.1.1 have been resolved in CMMI, of necessity a few still remain. The authors of this report have attempted to avoid labeling clearly good things in the TSP as "Partial," when in fact they are mature project practices that support a desirable organizational activity. Therefore, a rating of "S" for "Supports" was formulated to describe more closely how TSP relates to the model practice, while making it clear that there is more to the practice than what the TSP implements. "Fully addresses" was changed to "Directly addresses" to avoid the problems inherent in questions of whether all of the subpractices of a particular practice have been covered. "Directly" says exactly what is meant, without implying that all subpractices are necessarily implemented. Table 1: Scoring Terminology Used in the Maps | Score
Value | Description | |----------------|---| | D | Directly addresses; for TSP practices that meet the intent of the CMMI practice without any significant reservations (can be project or organizational practices) | | Р | Partially addresses; for project-oriented practices that TSP addresses, but with some significant weakness or omission | | S | Supports; for organizational practices that TSP is not intended to fulfill completely, but which TSP supports by providing practices that either feed into the CMMI organization-level practice (e.g., data for a measurement repository) or that create a demand for or use the output of such a practice (e.g., tailoring criteria) | SCAMPI is a service mark of Carnegie Mellon University. | Score
Value | Description | |----------------|--| | N | Not addressed; for project-related practices that TSP could and possibly should address but doesn't (i.e., a "gap") | | U | Unrated; for organizational practices outside the scope of the TSP (e.g., GP 2.1 Establish an organizational policy) | #### 2.1 Assumptions Behind the Observations The following assumptions underlie the observations detailed in Sections 6 through 9 of this report. - 1. The organization in question used the SEI-recommended TSP introduction strategy for training personnel and launching projects. - 2. All projects in the organization are using the TSP for all phases of a "normal" development life cycle (i.e., requirements, architecture, implementation, deployment, and maintenance). Specifically excluded are things such as business planning, business case analysis, and the like. There is no assumption of a particular maturity level or capability level in any of the observations. However, the interpretation of whether a particular practice is rightly a project-level or organization-level practice remains open, and is one of the major issues with which an EPG must deal on an ongoing basis. The resolution of this issue is also likely to change over time as the organization and its projects work with the TSP process assets and assimilate them into their own ways of doing business. In general, a lower maturity organization will leave more practices to the projects, but months or years later, many of the same practices for a similar project in the same organization will be performed as organization-level activities by the EPG or other designated group. A higher maturity organization with, by definition, significant experience in process improvement will naturally recognize many practices as standard organizational activities, and TSP teams will treat them as such when defining their working processes. This report defaults to the assumption that specific practices (SPs) in the project management, engineering, and support categories are project-level activities, with exceptions noted as they occur. Specific practices within the process management category default to the assumption that they are
organization level, again with exceptions as noted. All SPs are treated individually, however, with one observation block per SP in the analysis. Generic practices (GPs) are institutionalization activities, though not necessarily organization-level activities. This report treats the GPs collectively according to the process categories, with each GP having one observation block across all the of the process areas (PAs) within its category. While this approach may be of lesser value in determining how well an idealized TSP implementation rates against CMMI, the intent of the report here is to emphasize that the GPs really are institutionalization activities, that TSP provides many hooks for true institutionalization, but that the decisions of whether, and how, to push the implementation of individual generic practices down to the team rests with the organization. Also, these decisions should probably relate across the PAs within a category. The approach used here seems to make these points adequately. # 3 TSP and the CMMI Process Categories #### 3.1 Overall TSP as written covers a large footprint of specific practices across CMMI, as shown in the charts in this section and the next. The charts each show the percentage of SPs addressed, and to what extent they are addressed, with respect to different groupings of either the staged or continuous representations of the model. TSP as typically implemented incorporates existing practices into a defined, measured process framework. The exact mix of existing practices and TSP practices is therefore different, not only for each organization that implements TSP, but also very often for each project, even within the same organization. In order for the information in this report to be useful, it should be combined with detailed knowledge of an organization's existing practices, possibly gained through a SCAMPI appraisal or other formal method. Figure 1 shows a summary of TSP coverage of specific practices summarized by process category. For detailed observations of each PA, see Sections 6 through 9. Figure 1: Summary of TSP Project Practice Coverage by Process Category #### 3.2 Process Management The process management PAs deal with cross-project activities related to developing, sharing, and adapting processes. Most of these activities are necessarily not specific to the work of a single development project, the domain of the TSP. However, TSP practices support nearly all of these activities, either by providing data and process assets for organizational use, by providing explicit process steps for using organizational assets, or by providing detailed implementations of a group of practices that can serve as an organizational exemplar. Depending on implementation choices made by the organization's EPG, many of these practices could be rated as directly addressed. Figure 2 shows the percentage of process management specific practices addressed by TSP for each PA. For detailed observations of each PA, see Section 7. Figure 2: TSP Practice Profile by Process Management PA #### 3.3 Project Management The TSP shows remarkable coverage with respect to most of the process areas in the project management category. Much of the strength of the TSP lies in the multiple assets that it brings to bear in planning and tracking a project using data gathered and analyzed by the project team on an ongoing basis. While there is relatively weak coverage with respect to Supplier Agreement Management (SAM) and Integrated Supplier Management (ISM) specific practices, a project team using the TSP and planning to acquire significant components of its delivered product from other groups would likely include such acquisition activities in its planning and engineering processes as necessary. Figure 3 shows the percentage of project practices addressed by TSP for each PA in the project management category. For detailed observations of each PA, see Section 6. Figure 3: TSP Practice Profile by Project Management PA #### 3.4 Engineering When a TSP team plans its engineering activities, it begins at a minimum with the core of TSP development and maintenance life-cycle process assets on which to draw. More often, however, the project team has its own practices, either from prior development cycles or from organizational process assets, to adapt into the defined, measured, and managed framework learned in PSP training and instantiated during the TSP launch. While the chart below reflects strong CMMI coverage using the TSP default development processes, the process group using this report to guide a process improvement effort should take special care to discover the actual engineering processes used. Figure 4 shows the percentage of specific practices addressed by TSP for each PA in the engineering category. For detailed observations on each PA, see Section 8. Figure 4: TSP Practice Profile by Engineering PA #### 3.5 Support The CMMI support categories can be applied to any process area or process category, and therefore lack the central theme that the other categories possess. There is no particular pattern, therefore, in how the TSP addresses these categories. For example, Measurement and Analysis (MA) shows strong coverage, reflecting the TSP's fundamental alignment with such activities. On the other hand, Organizational Environment for Integration (OEI) deals with activities outside the scope of the typical TSP team, and therefore reflects weak coverage by the TSP. Figure 5 shows the percentage of project practices addressed by TSP for each PA of the support category. For detailed observations on each PA, see Section 6. Figure 5: TSP Practice Profile by Support PA # 4 TSP and the CMMI Maturity Levels #### 4.1 TSP and Maturity Level 2 At maturity level 2, the projects in an organization have ensured that requirements are being managed; processes are planned, performed, measured, and controlled to ensure meeting project commitments; suppliers are selected and managed to meet project commitments. This means that commitments are established and reviewed with stakeholders, management has visibility into the status of work products and the delivery of services, work products are appropriately controlled, and these deliverables satisfy their specified process descriptions, standards, and procedures. The TSP provides specific guidance for Project Planning (PP), Project Monitoring and Control (PMC), Requirements Management (REQM), Measurement and Analysis (MA), and Process and Product Quality Assurance (PPQA). While Supplier Agreement Management (SAM) is not specifically addressed by TSP, the project planning, monitoring, and measurement aspects of TSP provide support for these activities. It is not unusual for an organization using the TSP to start asking their suppliers for TSP-equivalent project planning, tracking, and quality information. Figure 6 shows the percentage of specific practices addressed by TSP for each PA at maturity level 2. For detailed observations on each PA, see Sections 6, 8, and 9. Figure 6: TSP Practice Profile by Maturity Level 2 PA #### 4.2 TSP and Maturity Level 3 At maturity level 2, it is not unusual for each individual project within an organization to have a different set of management and technical process descriptions, procedures, and standards. As an organization moves towards maturity level 3, a critical distinction becomes evident. At maturity level 3, the standards, process descriptions, and procedures for a project are tailored from the organization's set of standard processes to suit the needs of each project. As a result, the processes that are performed across the organization are consistent, except for the differences allowed by the tailoring guidelines. The TSP focus is on teams, not organizations. Even if all projects in an organization are using the TSP, there is a need for additional organizational support. (Look at Organizational Process Definition (OPD) for examples of the additional support required.) The TSP provides teams with a robust set of processes and procedures that are usually tailored to meet the team's needs with guidance from a TSP coach. These standard TSP processes can be used to support the creation of an organization's standard set of processes, but they do not fully address all organizational process needs. TSP teams also collect and analyze product and process data, but in order to meet the intent of this PA, there is an additional need for an organizational function that collects and reviews this data and makes it available across the organization. In fact, it is not uncommon for an organization using the TSP for product development to initiate TSP process development projects to address the "organizational PAs" of maturity level 3: Organizational Process Focus (OPF), Organizational Process Definition (OPD), and Organizational Training (OT). The TSP, along with the PSP, provides specific guidance for Requirements Development (RD), Technical Solution (TS), Product Integration (PI), Verification (VER), Validation (VAL), Risk Management (RSKM), and Integrated Teaming (IT). The TSP launch process, process and product data, and weekly team meetings support and enable Integrated Project Management (IPM), RSKM, and Decision Analysis and Resolution (DAR). While Integrated Supplier Management (ISM) is not specifically addressed by TSP, the project planning, monitoring, and measurement aspects of TSP provide support for its activities. The OPF and OPD process areas are supported by the process elements, process architecture, and process and product data from the TSP. OT is enabled and must be partially implemented by the introduction of TSP, as portions of the organizational training needs are identified, planned, and executed. The TSP launch and status reporting processes support Integrated Project Management for Integrated Product and Process Development (IPM for IPPD, often shortened to IPM-IPPD) and for Organizational Environment for Integration
(OEI). Figure 7: TSP Practices Profile by Maturity Level 3 PA #### 4.3 TSP and Maturity Level 4 At maturity level 4, the organization and projects establish quantitative objectives for quality and process performance and then use these criteria in managing the projects. Quality and process performance are understood in statistical terms and are managed throughout the life of the processes. Organizational Process Performance (OPP) derives quantitative objectives for quality and process performance from the organization's business objectives. TSP launch preparation calls for the team to have available the organization's standard processes for use by the team. A typical management goal, communicated in the launch, is to meet certain specified process performance and quality standards. Quantitative Project Management (QPM) applies quantitative and statistical techniques to the management of process performance and product quality. Quality and process performance objectives for the project are based on those established by the organization. The TSP provides strong support for this process area: quality and process performance are planned, tracked, managed, and understood. Figure 8 shows the percentage of specific practices addressed by TSP for each PA of maturity level 4. For detailed observations on each PA, see Sections 6 and 7. Figure 8: TSP Practice Profile by Maturity Level 4 PA #### 4.4 TSP and Maturity Level 5 At maturity level 5, processes are continually improved through both incremental and innovative technological improvements that are based on the quantitative understanding achieved at maturity level 4. Organizational Innovation and Deployment (OID) enables the selection and deployment of improvements that can enhance the organization's ability to meet its quality and process performance objectives. Causal Analysis and Resolution (CAR) provides a mechanism for projects to evaluate their processes and to look for improvements that can be implemented. The TSP explicitly addresses the practices within the Causal Analysis and Resolution (CAR) PA and strongly supports the implementation of the OID practices. Postmortem meetings consolidate and begin to analyze data gathered either during a launch or following a development cycle. Specific problems and suggestions are documented by process improvement proposals (PIPs) during the postmortem or at any time in the life cycle. Future launches and relaunches then typically make relevant adjustments to the project's defined processes. Most organizations implementing the TSP recognize the value of such feedback from the primary users of the organizational processes and create mechanisms to incorporate the lessons learned so that other project teams may benefit. Figure 9 shows the percentage of specific practices addressed by TSP for each PA of maturity level 5. For detailed observations on each PA, see Sections 7 and 9. Figure 9: TSP Practice Profile by Maturity Level 5 PA ## **5 TSP Process Elements** The TSP is defined by a set of process elements that includes the following: - scripts to guide specific work processes - forms to capture specific information generated by enacting one or more scripts or otherwise required by some part of the process - role specifications to guide individuals on a project in performing critical but often non-scripted (possibly non-scriptable) activities - other assets such as the TSP introduction strategy, checklists, guidelines, and specifications not related to roles - training courses and authorization activities in the TSP and PSP technologies These assets, summarized in the table below, are referenced in the "TSP Reference" column in the mapping tables of Section 6. #### 5.1 Scripts | Grouping / Name | Description | Notes | |---------------------|---|-----------------------| | Launch scripts | | | | LAU | Team launch: to guide teams in launching a software-intensive project | | | LAU1 | Launch meeting 1 - launch overview and kick-off | Step 1 in script LAU | | LAU2 | Launch meeting 2 - roles and goals | Step 2 in script LAU | | LAU3 | Launch meeting 3 - strategy, process, support | Step 3 in script LAU | | LAU4 | Launch meeting 4 - overall team plan | Step 4 in script LAU | | LAU5 | Launch meeting 5 - quality plan | Step 5 in script LAU | | LAU6 | Launch meeting 6 - detailed next-phase plans | Step 6 in script LAU | | LAU7 | Launch meeting 7 - risk assessment | Step 7 in script LAU | | LAU8 | Launch meeting 8 - management meeting preparation | Step 8 in script LAU | | LAU9 | Launch meeting 9 - wrap-up management meeting | Step 9 in script LAU | | LAUPM | Launch postmortem meeting - postmortem on the launch | Step PM in script LAU | | REL | Team relaunch | | | REL1 | Relaunch meeting 1 - status and management update | | | Development scripts | | | | DEV | Overall new development and enhancement process | | | MAINT | Overall maintenance and enhancement process | | | ANA | Impact analysis process | | | Grouping / Name | Description | Notes | |-----------------|--|-----------------------| | HLD | High-level design process | | | IMP | Implementation process | | | IMP6 | Unit test and test development process | Step 6 in script IMP | | INS | Inspection process | | | PM | Project postmortem process | | | REQ | Requirements process | | | TEST | Release test process | | | TEST1 | Product build process | Step 1 in script TEST | | TEST2 | Integration process | Step 2 in script TEST | | TEST3 | System test process | Step 3 in script TEST | | TESTD | Test defect-handling process | | | Other scripts | | | | MTG | General meeting process | Used as the basis for | | | | most meeting scripts | | STATUS | Management and customer status meeting | | | WEEK | Weekly team meeting | | ### 5.2 Forms | Grouping / Name | .Description | Notes | |-------------------|---|-------| | Launch forms | Asterisked (*) items or equivalents are implemented in the TSP workbook (see Section 5.4) | | | GOAL | * Team goals | | | INV | Process inventory | | | ITL | * Issue/risk tracking log | | | MTG | Meeting report form | | | PIP | Process improvement proposal | | | ROLE | * Team role assignment | | | ROLEMX | Role assignment matrix | | | SCHED | * Schedule planning template | | | STRAT | Strategic planning form | | | SUMDI | * Defects injected summary | | | SUMDR | * Defects removed summary | | | SUMP | * Plan summary form | | | SUMQ | * Quality summary form | | | SUMS | * Program size summary | | | SUMT | * Development time summary form | | | SUMTASK | * Task plan summary | | | TASK | * Task planning template | | | Development forms | | | | DEFECT | Defect reporting form | | | INS | Inspection report | | | TESTLOG | Test log | | 20 CMU/SEI-2004-TR-014 | Grouping / Name | Description | Notes | |-----------------|------------------------|---| | Other forms | | | | LOGD | * Defect recording log | | | LOGT | * Time recording log | | | WEEK | * Weekly status report | Modified versions of form WEEK are used in each launch meeting. | ### 5.3 Roles | Grouping / Name | Description | Notes | |-----------------------------|--|------------------------| | Role manager specifications | The default set of roles to be assumed by members of the team: customer interface manager, design manager, implementation manager, test manager, planning manager, process manager, quality manager, and support manager | | | Customer interface manager | Customer interface manager responsibilities: customer focus, define requirements, manage requirement changes, establish and manage requirement standards, and reporting | A "line" role manager | | Design manager | Design manager responsibilities: lead the design, manage design changes, establish and manage design standards, and reporting | A "line" role manager | | Implementation
manager | Implementation responsibilities: lead the implementation, manage implementation changes, establish and manage the implementation standards, and reporting | A "line" role manager | | Test manager | Test manager responsibilities: test planning, test support, test analysis, and reporting | A "line" role manager | | Planning manager | Planning manager responsibilities: lead team planning, track team progress, and reporting | A "staff" role manager | | Process manager | Process manager responsibilities: process support, tracking, analysis, process problems and process improvement proposal handling and reporting | A "staff" role manager | | Quality manager | Quality manager responsibilities: quality support, quality tracking, quality analysis, and reporting | A "staff" role manager | | Support manager | Support manager responsibilities: tool support, configuration management, change control, reuse, and reporting | A "staff" role manager | | Other role specifications | | | | Meeting roles | Meeting role descriptions: chairperson, recorder, facilitator/timekeeper, attendees | | | Inspection roles | TSP inspection process roles and responsibilities: moderator, producer, recorder, timekeeper, reviewers | | | Team leader
· | TSP team leader responsibilities: leadership, people management, team coaching, quality management, project management, team responsibilities | | | Team member | TSP team member roles and responsibilities: personal discipline, personal management, and team responsibilities | | CMU/SEI-2004-TR-014 21 ### 5.4 Other | Grouping / Name | Description | Notes | |--
---|---| | Preparation checklists | | | | PREPL | Preparation for launch | | | PREPR | Preparation for relaunch | | | Launch guidance | · | | | Launch coach | Launch guidelines for the TSP coach | | | Marketing | Launch guidelines for marketing management presentation | | | Other attendees (2) | Launch guidelines for TSP coach | | | Senior Management | Launch guidelines for senior management presentation | | | Team leader (2) | Launch guidelines for team leader | | | Team members (2) | Launch guidelines for team members | | | Other pre-launch assets | | | | Initial contact letter | TSP launch preparation | | | Preparation package cover letter | TSP launch preparation material | | | Preparation package instructions | TSP launch preparation material | | | Default guidelines | | | | Planning guidelines | SEI-provided benchmark planning metrics | | | Quality guidelines | SEI-provided benchmark quality metrics | | | Executive assets | | | | Plan assessment checklist | Team plan review questions; a quick start for an executive reviewing a TSP team's plan | These assets can be found in Winning with Software | | Quarterly review checklist | Project review questions; a quick start for senior managers to probe the status of a TSP project | [Humphrey 02]. | | TSP introduction strategy | A generic procedure and timeline for TSP implementation in an organization | | | Other specifications and assets | | | | NOTEBOOK | Storage for project artifacts | | | STATUS | Management status report | | | SUMMARY | Project analysis report | | | TSP workbook
(individual and
consolidated) | Automated individual and team (consolidated) plans and actuals for size, effort, defects, and schedule; functionally equivalent versions of asterisked (*) items above under Forms are included in the TSP Workbook | Excel-based; provided by
the SEI as part of the
licensed TSP product suit | | Checkpoint Review | A review of the project to date conducted by the TSP coach or other process expert | | | Weekly Meeting Minutes | Minutes from weekly team meetings | | ### 5.5 Training | Grouping / Name | Description | Notes | |----------------------------------|--|--| | Training and authorization | · | | | SEI training records | SEI-maintained records of everyone reported by SEI-
authorized instructors to have finished any of the training
classes listed below | | | Introduction to Personal Process | Training for team members who are not software engineers (2 days) | | | PSP for Engineers | Training for software developers (10 days) | | | TSP Executive Seminar | Executive briefing on PSP and TSP, including benefits and the TSP introduction strategy (1 day) | | | Managing TSP Teams | Training for people managing TSP teams (3 days) | | | PSP Instructor Training | Training to become a PSP instructor (5 days) | Offered only through the SEI; prerequisite is successful completion of PSP for Engineers | | TSP Launch Coach
Training | Training to become a TSP coach (5 days) | Offered only through the SEI; prerequisite is successful completion of PSP Instructor Training | | TSP coach observation | Observation and mentoring of TSP coach during their first TSP launch (4 or 5 days) | Offered only through the SEI; successful completion necessary for SEI authorization | CMU/SEI-2004-TR-014 23 ### 6 Observations by Process Categories and PAs ### 6.1 TSP and CMMI Project Management PAs The Project Management process areas cover the project management activities related to planning, monitoring, and controlling the project. The page numbers for each process area as listed below are from CMMI: Guidelines for Process Improvement and Product Improvement [Chrissis 03]. The Project Management category contains the following process areas. | Project Planning | pages 405-428 | |--|---------------| | Project Monitoring and Control | pages 391-404 | | Integrated Project Management for IPPD | pages 187-216 | | Risk Management | pages 497-516 | | Integrated Teaming | pages 231-246 | | Quantitative Project Management | pages 441-464 | CMU/SEI-2004-TR-014 25 ### 6.1.1 Project Planning (PP) development, but also the business implications of the product and process development. Planning begins with requirements that define the product and project. The project plan covers the various project management and engineering activities that will be performed by the project. The project will review other plans that affect the project from various relevant stakeholders and establish commitments with those relevant stakeholders for The Project Planning (PP) process area includes developing the project plan, involving stakeholders appropriately, obtaining commitment to the plan, and maintaining the plan. When using an IPPD approach, stakeholders represent not just the technical expertise for product and process their contributions to the project. | | TSP | | , | N. c. c. c. | |--|-------------------|--|-------|-------------| | Specific Practice | Reference | Observation | Kanng | lyones | | SG1. Estimates of the project planning | | | | | | parameters are established and | | | | | | maintained. | | | | | | 1 1 Establish a ton-level work breakdown | Scripts: LAU3 | The design manager leads the team in identifying | Ω | | | etructure (WBS) to estimate the scope of the | L | the principal products and components of the | | | | | | project in LAU3 and records these on forms | | | | project: | Roles: Design | STRAT and SUMS. | | | | | manager | | | | | 1.2 Retablish and maintain estimates of the | Scripts: LAU3, | Preliminary estimates are generated in LAU3 and | Ω. | | | of the work products and tasks. | LAU4, LAU5, | refined as needed in LAU4 and LAU6. Form | | - | | | LAU6 | STRAT is used for developing the estimates in | | | | | Forms: STRAT, | context; form SUMS records results. In LAU5, | | | | | SUMO, SUMS | quality attributes (defect densities and phase yields) | | | | | Roles: Team | are estimated and recorded on form SUMQ. | | | | | leader, planning, | Different steps are led by the team leader, design | | | | | design managers | manager, or planning manager. | | | | | | | | | | | TSP | | | | |---|------------------|--|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | 1.3. Define the project life-cycle phases on | Scripts: LAU3, | The team leader leads the team in defining the | D | | | which to scope the planning effort. | LAU4, LAU6 | project development strategy. The process manager | | | | | Forms: STRAT, | leads the definition of the overall development | | | | | TASK | process up to delivery; results are recorded on form | | | | | Roles: Team | STRAT and reflected in TASK plans generated in | | | | | leader, process | LAU4 and refined in LAU6. | | | | | manager | | | | | 1.4. Estimate the project effort and cost for | Scripts: LAU3, | Preliminary estimates are made in LAU3 and | D | Dollar-based cost estimates are not explicitly | | the work products and tasks based on | LAU4, LAU6 | refined as needed and to the necessary level of | | called for; however, in practice, teams | | estimation rationale. | Forms: STRAT, | detail in LAU4 and LAU6. Forms STRAT and | | generate these if required by the organization. | | | TASK, TSP | TASK record results. The design or planning | | | | | workbooks | manager leads the way in LAU3 and LAU4. | | | | | Roles: Planning, | Individual team members make adjustments based | | | | | design | on personal historical data if available, otherwise | | | | | managers, team | on personal estimated productivity. | | | | | member | | | | | SG2. A project plan is established and | | | | | | maintained as the basis for managing the | | | | | | project. | | - | | | | for the control of the control of the control of the control of the control of the control of develops an overall schedule, while script LAU4 develops an overall schedule, while for the entire team. These are captured first on the control team's overall TASK and SCHED forms (LAU4) and then on each individual strank are rolled up form (LAU6), and the individual plans are rolled up in the TSP consolidated workbook (LAU6). The team leader or planning manager leads the discussions. Script LAU7 guides the team explicitly through identifying and making a preliminary analysis of identifying and making a preliminary analysis of identifying and making them on the issue tracking project risks, capturing them on the issue tracking identifying and making a reliminary analysis of identifying and making a preliminary analysis of identifying and making a preliminary analysis of identifying and making a preliminary analysis of identifying and making a preliminary analysis of identifying and making a preliminary analysis of identifying and making project NOTEBOOK that holds maintaining the project NOTEBOOK that holds maintaining the project NOTEBOOK that holds maintaining the project of project data. SUMMARY specification details a periodic or warry event-driven rollup of project data. | | TCD | | | |
--|--|------------------|--|--------|---| | Forms: TASK, Script LAU4 develops an overall schedule, while D Establish and maintain the project's Establish and maintain the project's Establish and maintain the project's Example Script LAU4 develops an overall schedule, while D Forms: TASK, SCHEDULE, TSP workbooks Roles: Team manager, team member Script LAU7 develops an overall schedule, while D Forms: TASK, Forms: TASK, Forms: TASK and SCHED Roles: Team manager, team member Script LAU7 guides the team explicitly through form (LAU6), and the individual plans are rolled up manager, team member Script: LAU7 Forms: TTL, feantifying and making a preliminary analysis of fean and individual TSP NOTEBOOK. The team leader leads the Roles: Team managers Roles: Team discussion. Roles: Planning, maintaining the project NOTEBOOK that holds managers SUMMARY specification details a periodic or SUMMARY specification details a periodic or support NOTEBOOK NOTEBOOK Roles: Cent. Calve Script LAU7 develops an overall schedule, while D team and from on each individual schedule scription details a periodic or support maintaining the project data. | | 101 | | | N. 1. 4. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. 5. | | Establish and maintain the project's Establish and maintain the project's Establish and maintain the project's Establish and maintain the project's Early LAU6 develops detailed individual schedules Forms: TASK, Forms: TASK, TSP workbooks Roles: Team Header, planning manager, team member Roles: TLAU7 Forms: TTL, fentifying and making a preliminary analysis of team and individual TSP Roles: Team member Roles: Team member Forms: TTL, fentifying and making a preliminary analysis of team and individual TSP Roles: Team member Roles: Team member for (LAU6), and the individual plans are rolled up in the TSP consolidated workbook (LAU6). The team leader or planning manager leads the discussions. Scripts: LAU7 Script LAU7 guides the team explicitly through D identifying and making a preliminary analysis of team and identifying and making a preliminary analysis of leader. Roles: Team Roles: Team Header Roles: Planning. Roles: Planning. The planning manager is responsible for managers But the management of project Roles: Planning. The planning manager is responsible for managers SUMMARY specification details a periodic or sevent-driven rollup of project data. SUMMARY event-driven rollup of project data. | Chacific Practice | Reference | Observation | Kating | lyotes | | teand schedule. Forms: TASK, for the entire team. These are captured first on the SCHEDULE, team's overall TASK and SCHED forms (LAU4) TSP workbooks and then on each individual st TASK and SCHED forms (LAU4) Roles: Team leader or planning manager leads the member member discussions. Scripts: LAU7 Forms: TLL Roles: Team and project risks. Scripts: LAU7 Scripts: LAU7 Script LAU7 guides the team explicitly through project team and discussions. Roles: Team and project risks, capturing them on the issue tracking individual TSP NOTEBOOK. The team leader leads the project role to project risks. Roles: Team and discussion. Ieader Roles: Planning. Roles: Planning. Roles: Planning. The planning manager leads the project to project and the process data. The planning managers are point and ongoing project process data. The planning recent and ongoing project data. SUMMARY specification details a periodic or sumMARY specification details a periodic or summanagers. Roles: Planning recent and ongoing project data. | 2 1 Establish and maintain the project's | Scripts: LAU4, | Script LAU4 develops an overall schedule, while | Ω | A budget is not specifically addressed in | | SCHEDULE, team's overall TASK and SCHED forms (LAU4) TSP workbooks and then on each individual's TASK and SCHED Roles: Team and leader, planning manager, team member, team leader or planning manager leads the manager, team member scripts. LAU7 Scripts LAU7 Script LAU7 guides the team explicitly through individual TSP consolidated workbook (LAU6). The team leader leads the learn and iscussions. Scripts LAU7 Script LAU7 guides the team explicitly through individual TSP project risks, capturing them on the issue tracking individual TSP project risks, capturing them on the issue tracking individual TSP project risks. Roles: Team and discussion. Ieader Roles: Planning. The planning manager is responsible for support maintaining the project NOTEBOOK that holds managers both launch and ongoing project data. SUMMARY specification details a periodic or SUMMARY event-driven rollup of project data. | hudget and schedule | LAU6 | script LAU6 develops detailed individual schedules | | monetary terms; expenditures are generally | | SCHEDULE, ream's overall TASK and SCHED forms (LAU4) TSP workbooks and then on each individual's TASK and SCHED form (LAU6), and the individual's TASK and SCHED form (LAU6), and the individual plans are rolled up leader, planning manager, team manager, team manager, team member Scripts: LAU7 Scripts: LAU7 Forms: TTL, identifying and making a preliminary analysis of team and individual TSP log (TTL), and filing same in the project workbooks NOTEBOOK. The team leader leads the leader. Planning. Roles: Team discussion. Roles: Planning, manager is responsible for support managers Discussion. The planning manager is responsible for maintaining the project process data. The hoth launch and ongoing project process data. The coth launch and ongoing project data. SUMMARY specification details a periodic or sevent-driven rollup of project data. | | Forms: TASK, | for the entire team. These are captured first on the | | expressed in terms of person-hours on task. In | | TSP workbooks form (LAU6), and the individual's TASK and SCHED Roles: Team form (LAU6), and the individual plans are rolled up leader, planning in the TSP consolidated workbook (LAU6). The manager, team member discussions. Scripts: LAU7 Script LAU7 guides the team explicitly through Pomms: TTL, identifying and making a preliminary analysis of team and individual TSP log (TTL), and filling same in the project workbooks NOTEBOOK. The team leader leads the discussion. leader Roles: Planning, The planning manager is responsible for managers SUMMARY specification details a periodic or SUMMARY event-driven rollup of project data. NOTEBOOK Post data. SUMMARY event-driven rollup of project data. SUMMARY event-driven rollup of project data. NOTEBOOK Post data. | | SCHEDULE, | team's overall TASK and SCHED forms (LAU4) | | practice, teams generate a monetary budget if | | Grant (LAUG), and the individual plans are rolled up leader, planning manager, team leader or planning manager leads the member discussions. Scripts: LAU7 Script LAU7 guides the team explicitly through team and individual TSP Dog (TTL), and filing same in the project workbooks NOTEBOOK. The team leader leads the leader. | | TSP workbooks | and then on each individual's TASK and SCHED | | management asks for it. | | leader, planning in the TSP consolidated workbook (LAU6). The manager, team team leader or planning manager leads the member discussions. Scripts: LAU7 Script LAU7 guides the team explicitly through D Forms: IT1, identifying and making a preliminary analysis of team and individual TSP log (IT1), and filing same in the project workbooks NOTEBOOK. The team leader leads the Roles: Team discussion. leader Roles: Planning, The planning manager is responsible for support maintaining the project Process data. The Other: SUMMARY specification details a periodic or SUMMARY event-driven rollup of project data. | | Roles: Team | form (LAU6), and the individual plans are rolled up | | | | identify and analyze project risks. Scripts: LAU7 Gentify and analyze project risks. Forms: ITL, individual TSP Workbooks Roles: Planning, Pla | | leader, planning
 in the TSP consolidated workbook (LAU6). The | | | | Identify and analyze project risks. Scripts: LAU7 Script LAU7 guides the team explicitly through D | | manager, team | team leader or planning manager leads the | | | | Identify and analyze project risks. Scripts: LAU7 Script LAU7 guides the team explicitly through | | member | discussions. | | | | Forms: ITL, identifying and making a preliminary analysis of team and individual TSP log (ITL), and filing same in the project workbooks workbooks. Roles: Team discussion. Leader Roles: Planning, manager is responsible for maintaining the project NOTEBOOK that holds maintaining the project process data. The poth launch and ongoing project process data. The Other: SUMMARY specification details a periodic or SUMMARY event-driven rollup of project data. | 2.2 Identify and analyze project risks. | Scripts: LAU7 | Script LAU7 guides the team explicitly through | Ω | | | team and individual TSP log (ITL), and filing same in the project workbooks Roles: Team leader leads the leader Roles: Team leader Roles: Planning, support maintaining the project NOTEBOOK that holds maintaining the project NOTEBOOK that holds SUMMARY specification details a periodic or SUMMARY event-driven rollup of project data. | | Forms: ITL, | identifying and making a preliminary analysis of | | | | workbooks Roles: Team leader Roles: Planning, Support managers SUMMARY specification details a periodic or NOTEBOOK. The team leader leads the discussion. Header Roles: Planning, The planning manager is responsible for maintaining the project NOTEBOOK that holds managers Other: SUMMARY specification details a periodic or event-driven rollup of project data. NOTEBOOK | | team and | project risks, capturing them on the issue tracking | | | | Mortbooks NOTEBOOK. The team leader leads the discussion. Plan for the management of project Roles: Planning, support The planning manager is responsible for maintaining the project NOTEBOOK that holds managers P/S Other: SUMMARY specification details a periodic or sevent-driven rollup of project data. SUMMARY | - | individual TSP | log (ITL), and filing same in the project | | | | Roles: Team discussion. leader Roles: Planning, support maintaining the project NOTEBOOK that holds Doth launch and ongoing project process data. The SUMMARY specification details a periodic or SUMMARY sevent-driven rollup of project data. NOTEBOOK | | workbooks | NOTEBOOK. The team leader leads the | | | | Plan for the management of project Roles: Planning, The planning manager is responsible for maintaining the project NOTEBOOK that holds managers Other: SUMMARY specification details a periodic or supmit when the plant of project data. SUMMARY specification details a periodic or summanager. | | Roles: Team | discussion. | | | | Plan for the management of project Support maintaining the project NOTEBOOK that holds managers Other: SUMMARY specification details a periodic or SUMMARY specification details a periodic or NOTEBOOK | | leader | | | | | support maintaining the project NOTEBOOK that holds managers both launch and ongoing project process data. The Other: SUMMARY specification details a periodic or SUMMARY event-driven rollup of project data. | 2.2 Dian for the management of project | Roles: Planning, | The planning manager is responsible for | P/S | Details of how data management is | | managers both launch and ongoing project process data. The Other: SUMMARY specification details a periodic or event-driven rollup of project data. | Z.J. Flan 101 are management of project | Support | maintaining the project NOTEBOOK that holds | | accomplished are not specified by the TSP. If | | SUMMARY specification details a periodic or ARRY event-driven rollup of project data. | data. | managers | both launch and ongoing project process data. The | | there is no organizational standard in place, | | ARY event-driven rollup of project data. 300K | | Other: | SUMMARY specification details a periodic or | | the planning or support manager usually sets | | | | STIMMARY | event-driven rollup of project data. | | up a computer-accessible version of the | | | | NOTEROOK | • | | project NOTEBOOK and keeps weekly | | Silabaluo oi saino. | | | | | snapshots of same. | | | TSP | | | | |--|-----------------|---|--------|-------| | Specific Practice | Reference | Observation | Rating | Notes | | 2.4. Plan for necessary resources to perform | Scripts: PREPL, | Identification of the team leader and project team | Д | | | the project. | PREPR, LAU | prior to the launch represents management's initial | | | | | (esp. LAU4, | thoughts on the necessary resources. The Jaunch | | | | | LAU6, LAU8, | itself is the vehicle for the team to determine the | | | | | LAU9), REL | necessary resources, develop alternative plans if | | | | | Forms: TSP | necessary, and obtain management commitment to | | | | | workbooks | a particular plan with particular resources. | | | | | Roles: Team | | | | | | leader, team | | | | | | member | | | | | 2.5. Plan for knowledge and skills needed to | Scripts: | Management is responsible for assigning a | Ω | | | perform the project. | PREPL, PREPR | competent team leader and adequate staff to a | | | | | LAU3, LAU4, | project. The team leader has a specific | | | | | LAU6, LAU7 | responsibility to ensure that individuals on the team | | | | | Forms: Team | have the required knowledge and skills to perform | | | | | and individual | their assigned tasks. Individual team members are | | | | | TSP workbooks | responsible for arranging for the education and | | | | | Roles: Team | training necessary to do superior work. | | | | | leader, team | | | | | | member | | | | | | TSP | | | | |--|------------------|---|--------|--| | Charific Practice | Reference | Observation | Rating | Notes | | Specific removes | Scripts: LAU. | Management is explicitly involved, beginning with | Ь | There is no explicit guidance in the launch to | | 2.6. Plan the involvenient of inclinated | 1 AIII 1 AII9 | the lannch and continuing with regular STATUS | | plan for stakeholder involvement, nor is there | | stakeholders. | PEI STATIIS | reports, including the results of relaunches. The | | a designated place to record such information. | | | Forms: TASK. | team leader and role managers are responsible for | | However, in practice, ensuring the | | | 1.0GT 1.0GD | involving other stakeholders as necessary and | | involvement of relevant parties is a strength of | | | Roles: | appropriate. | | TSP teams. Launches and relaunches are a | | | Team leader | | | common point of involvement for relevant | | | role managers | | | stakeholders. | | | Cominge: I AII | The entire lannch sequence and subsequent | Q | See Notes above for SP 2.3. | | 2.7. Establish and maintain the overall | scripis. Lac, | nelu project nad extend project nan | | | | project plan content. | REL | relaunches create, update, and extend project prair | | | | | Forms: WEEK | artifacts for inclusion in the project NOTEBOOK. | | | | | Roles: Team | The plan is often revised during execution, both at | | | | | leader, planning | the individual and team levels. For example, the | | | | | manager | weekly team meetings (script and form WEEK) | | | | | Other: | result in frequent plan adjustments in response to | | | | | NOTEBOOK | the team's progress and understanding of the work. | | | | SG3. Commitments to the plan are | | | | | | established and maintained. | | | | | | 3 1 Review all plans that affect the project | Scripts: LAU6, | The quality plan is reviewed in LAU6 after | Q | If there are any ancillary plans that affect the | | to understand project commitments. | LAU7, LAU8, | individual plans have been created and | | team's plan, such as facilities issues or a | | | LAU9 | consolidated into a team plan. The team reviews its | | support group, the team will either secure | | | Forms: SUMQ, | plan against the team's and management's desired | | necessary commitments before they present to | | | SUMP, SUMS, | goals in LAU6 and LAU8 and creates alternative | | management or make the case for their needs | | | TASK SCHED | plans if necessary. During LAU9, the team presents | | during LAU3. | | | Alberts Comme | | | | | | TSP | | | | |---|----------------|--|----------|--| | Specific Practice | Reference | Observation | Rating | Notes | | | Roles: Team | the plan and any alternatives and asks for | | | | | leader, team | management's approval of a specific plan. | | | | | member | Management reviews the plan according to the plan | | | | | | assessment checklist. | | | | 3.2. Reconcile the project plan to reflect | Scripts: LAU4, | The TSP team compares and adjusts its plans | D | | | available and estimated resources. | LAU6, LAU7, | frequently against existing and potential resources | | | | | LAU8, LAU9 | during the launch (LAU4, LAU6, LAU7, and | | | | | Forms: TASK, | LAU8). This includes preparation of alternative | | | | | SCHED | plans, where appropriate, that make different | | | | | Roles: Team | assumptions about available resources, critical | | | | | leader, team | milestone dates, and delivered functionality. In | | | | | member | LAU9, management chooses a plan based, among | | | | | | other considerations, on resource availability. | | | | 3.3. Obtain commitment from relevant | Scripts: | The entire launch process elicits commitment by | <u>a</u> | TSP projects frequently invite significant | | stakeholders responsible for performing and | LAU, REL | the project team for the team's plan (built in LAU2 | | stakeholders to participate in launches and | |
supporting plan execution. | Forms: TASK, | to LAU8) to meet management's presented goals | | typically check with external groups as | | | LOGT, LOGD | and by management to one of the plan alternatives | | necessary during the planning process; | | | Roles: | presented by the team (LAU9). Relaunches revisit | | however, getting commitments from other | | • | Team leader, | all commitments for feasibility, potential alternate | | "relevant stakeholders" is not explicitly called | | | role managers | approaches, and, if necessary, renegotiation with | | for. For TSP multi-teams, the component | | | | management. | | teams of a larger project explicitly negotiate | | | | | | commitments to support each other. | ## 6.1.2 Project Monitoring and Control (PMC) mined by comparing progress to the plan. When actual status deviates significantly from expected values, corrective actions are taken as appropriate. The Project Monitoring and Control (PMC) process area includes monitoring activities and taking corrective actions. The project plan specifies the appropriate level of project monitoring, the frequency of progress reviews, and the measures used to monitor progress. Progress is primarily deter-These actions may include replanning. | | TSP | | ; | | |---|------------------|--|--------|-------| | 20° - | Reference | Observation | Kating | Notes | | Specific Fractice | | | | | | SG1. Actual performance and progress | | | | | | of the project are monitored against the | | | | | | nroject njan. | | | | | | he actual values of the project | Scripts: WEEK, | TSP teams typically examine actual values | Ω | | | | PM, REL1, | during the weekly status meeting, postmortems, | | | | alan | STATUS | and meeting 1 of relaunches. The team leader or | | | | plan. | Forms: WEEK, | planning manager leads the team in comparing | | | | | | these data to estimates (for productivity and time | | | | *************************************** | Roles: Team | on task) and the actual work products (for size | | | | | leader, planning | and defect density). Other role managers weigh | | | | | manager, other | in as appropriate. | | | | | role managers | | | | | | TSP | | | | |--|------------------|---|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | 1.2. Monitor commitments against those | Scripts: WEEK, | Team members, usually in association with their | Д | | | made in the project plan. | STATUS | designated role manager responsibilities and as | | | | | Forms: GOAL, | captured on form GOAL, monitor the team's | | | | | WEEK, PM | status with respect to its goals and commitments | | | | | Roles: Team | weekly (WEEK). | | | | | leader, team | | | | | | member, role | | | | | | managers | | | | | | Other: Quarterly | | | | | | review checklist | | | | | 1.3. Monitor risks against those identified in | Scripts: WEEK, | Team members, usually in conjunction with one | Q | The team assigns risk monitoring | | the project plan. | STATUS | or more role assignments as captured on form | | responsibilities in LAU7. | | | Forms: IRTL | IRTL, monitor the status of identified plan risks | | | | | Roles: Role | weekly and report to the team weekly and | | | | | managers | management regularly. | | | | 1.4. Monitor the management of project | Scripts: WEEK | The planning manager is responsible for | P/S | Details of how data is managed on an | | data against the project plan. | Forms: WEEK, | ensuring that individual program plans are | | ongoing basis are not specified by the TSP; | | | Team and | updated weekly and revised as needed and for | | however, this is clearly a planning manager | | | individual TSP | consolidating these data weekly into a team | | responsibility. | | | workbooks | view. | | | | | Roles: Planning | | | | | | manager | | | | | | Reference | Observation | Rating | Notes | |--|------------------|--|--------|--| | 1 5 Monitor stakeholder involvement | Scripts: PM, | In addition to the launch, the team obtains | Д | As in PP SP 2.6 and 3.3, opportunities for | | | STATUS | stakeholder evaluations during the postmortem. | | stakeholder involvement are obvious and | | L ., | Roles: All role | The team leader regularly provides status to | | implicitly encouraged, but not explicitly | | 70 | descriptions, | management and other designated stakeholders. | | called for outside of the PM activity. | | Ű. | esp. team leader | Role managers involve relevant stakeholders | | | | | | during execution of the plan, as required. | | | | 1 6. Periodically review the project's | Scripts: WEEK | The team reviews its status weekly. The team | Ω | | | L | Forms: WEEK, | leader reports team data and issues regularly, | | | | | STATUS, | usually weekly, to management. Management | | | | S | SUMMARY | holds quarterly reviews of project status. | | | | R | Roles: Team | | | | | 4 | leader, planning | | | | | п | manager, team | | | | | ш | member | | | | | 2 | Other: Quarterly | | | | | 7 | review checklist | | | | | 1.7. Review the accomplishments and | Scripts: PM, | the | Ω | | |
 | REL1 | team during REL1 and with management as | | | | | Forms: | requested. The team leader and several of the | | | | | STATUS | role managers lead a thorough review of the | | | | ** | Roles: Team | team's performance, processes, and other | | | | Ie | leader, role | important aspects of the project during | | | | E | managers | postmortems for each launch cycle and at the end | | | | | | of the project. | | | | SG2. Corrective actions are managed to closure when the project's performance or results deviate
significantly from the plan. 2.1. Collect and analyze the issues and determine the corrective actions to address the issues. Forms: WEEK signif determine the corrective actions to address the issues. Forms: WEEK meetin goals weekly meeting is typi minutes, IRTL, the so TSP workbooks Roles: Team leader, role managers, team member 2.7. Take corrective action on identified Scripts: WEEK The te | | ; | | |--|--|--------|-------| | Corrective actions are managed to re when the project's performance oults deviate significantly from the ollect and analyze the issues and ollect and analyze the issues and sues. Forms: WEEK, associated weekly meeting minutes, IRTL, TSP workbooks Roles: Team leader, role managers, team member Scripts: WEEK | Observation | Kating | Notes | | when the project's performance ollect and analyze the issues and nine the corrective actions to address sues. Forms: WEEK, associated weekly meeting minutes, IRTL, TSP workbooks Roles: Team leader, role managers, team member Scripts: WEEK | | | | | ollect and analyze the issues and ollect and analyze the issues and sues. Forms: WEEK, associated weekly meeting minutes, IRTL, TSP workbooks Roles: Team leader, role managers, team member Scripts: WEEK | | " | | | ollect and analyze the issues and nine the corrective actions to address sues. Forms: WEEK, associated weekly meeting minutes, IRTL, TSP workbooks Roles: Team leader, role managers, team member Scripts: WEEK | | | | | Scripts: WEEK, associated weekly meeting minutes, IRTL, TSP workbooks Roles: Team leader, role managers, team member | | | | | Forms: WEEK, associated weekly meeting minutes, IRTL, TSP workbooks Roles: Team leader, role managers, team member Scripts: WEEK | Significant deviations from the plan, changes in | D | | | Forms: WEBK, associated weekly meeting minutes, IRTL, TSP workbooks Roles: Team leader, role managers, team member | the status of identified risks, and any other | | | | Forms: WEEK, associated weekly meeting minutes, IRTL, TSP workbooks Roles: Team leader, role managers, team member | relevant issues are flagged during weekly status | | | | associated weekly meeting minutes, IRTL, TSP workbooks Roles: Team leader, role managers, team member Scripts: WEEK | meetings. The effect on the achievement of team | | | | weekly meeting minutes, IRTL, TSP workbooks Roles: Team leader, role managers, team member Scripts: WEEK | goals is of paramount concern. Team consensus | | | | minutes, IRTL, TSP workbooks Roles: Team leader, role managers, team member Scripts: WEEK | is typically sought for corrective actions where | | | | TSP workbooks Roles: Team leader, role managers, team member Scripts: WEEK | the solution is not obvious from the data. | | | | Roles: Team leader, role managers, team member Scripts: WEEK | | | | | leader, role managers, team member Scripts: WEEK | | | | | managers, team member Scripts: WEEK | | | | | member
Scripts: WEEK | | | | | Scripts: WEEK | | | | | | The team leader, a designated role manager, or | D | | | issues. Forms: WEEK other | other team members take corrective actions as | | | | and weekly necess | necessary, usually as a result of decisions made | | | | meeting at the | at the weekly meeting (WEEK) and recorded as | | | | minutes, TASK, action | action items in the minutes. | | | | LOGT, LOGD | | | | | | TSP | | • | | |--|-----------------|---|--------|-------| | Chacific Practice | Reference | Observation | Rating | Notes | | Jectin Lange | Roles: Team | | | | | | leader, role | | | | | | managers, team | | | | | | member | | | | | 2.3. Manage corrective actions to closure. | WEEK, | The team, led by the team leader or the | Ω. | | | | meeting minutes | appropriate role manager, monitors on at least a | | | | | Forms: IRTL, | weekly basis how effective its corrective actions | | | | | TASK, LOGT, | are and whether or not they need to be adjusted. | | | | | LOGD | Decisions are recorded either in meeting minutes | | | | | Roles: Team | or on the IRTL. | | | | | leader, role | | | | | | managers, team | | | | | | member | | | | ### 37 ### 6.1.3 Integrated Project Management (IPM) tion's set of standard processes. The project is managed using the project's defined process. The project uses and contributes to the organization's The Integrated Project Management (IPM) process area establishes and maintains the project's defined process that is tailored from the organizaprocess assets. | | TSP | | | | |---|-----------------|--|--------|-------| | Specific Practice | Reference | Observation | Rating | Notes | | SG1. The project is conducted using a | | | | | | defined process that is tailored from the | | • | | | | organization's set of standard processes. | | | | | | 1.1. Establish and maintain the project's | Scripts: LAU3, | The team defines its working processes during | Д | | | defined process. | PM | LAU3, and formally evaluates process | | | | | Forms: INV, | effectiveness during the postmortem. Any | | | | | TASK | processes to be created, adapted, or documented | | | | | Roles: Team | for the team's work are captured on form INV. | | | | | leader, process | Tasks that reflect these processes are included in | | | | | manager | one or more team member's TASK plans. The | | | | | | team leader and process manager ensure that the | | | | | 44 16 - | plans reflect the team's defined processes and | | | | | | that the plans and processes are adjusted as | | | | | | necessary to reflect how the work is actually | | | | | | being done. | | | | | | | | | | | TSP | | | | |---|------------------|---|--------|---| | C C. Durandina | Reference | Observation | Rating | Notes | | Specific Fractice | Scripts: LAU3. | The TSP uses its own defined processes and | D/S | This CMMI practice assumes the existence | | 1.2. Use the organizational process agreement renository for estimating | LAU4, LAU5, | guidelines for planning and quality in designated | | of an organizational practice or practices. | | and alaming the project's activities. | LAU6 | places in LAU3 through LAU6. The preparation | | TSP as formally defined is a stand-alone | | and pranting and project | Forms: SUMS, | guidelines for both the team leader and team | | process, but one which specifically calls for | | | SUMP, TASK | members calls for them to "bring any relevant | | teams to use or build on organizational | | | Roles: Team | process definition materials you think you will | | processes and facilities, if available. | | | leader, team | need for this project," and to "agree on which | | | | | member | team member will bring a copy of the | | | | | Other: Launch | organization's defined process if there is one, | | | | | preparation | any relevant engineering standards, and the | | | | | guidelines, | configuration and change control management | | | | | planning and | processes." Relevant organizational data, if | | | | | quality | available, are used instead of the planning and | | | | | guidelínes | quality guidelines in LAU4, LAU5, and LAU6. | | | | 1 3 Integrate the project plan and the other | Scripts: LAU3, | The overall project plan consolidates individual | D/S | Plans of relevant stakeholders are not | | nlans that affect the project to describe the | LAU4, LAU6, | project plans, a top-down overall project plan, a | | explicitly addressed but are typically | | project's defined process. | LAU8, REL | process plan for developing needed processes, | | coordinated by the team leader or | | | Forms: SUMS, | and, if necessary, training plans. Typically the | | appropriate role manager. | | | SUMP, TASK | team leader, in combination with the planning | | | | | Roles: Team | and process managers, deals with various aspects | | | | | leader, planning | of these activities. | | | | | and process | | | | | | managers | | | | | | TSP | | | | |--|------------------|--|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | 1.4. Manage the project using the project | Scripts: WEEK, | The project team, led by the team leader, | D/S | TSP addresses the project plan and the | | plan, the other plans that affect the project, | STATUS | manages itself as evidenced by the weekly | | project's defined process, but not explicitly | | and the project's defined process. | Forms: WEEK | consolidation of individual data, status meetings, | | "the other plans." These issues are typically | | | and associated | notes, and meeting minutes. The planning | | coordinated by the team leader or the | | | meeting | manager is responsible for the consolidation and | | appropriate role manager. | | | minutes, team | meeting minutes, and captures this data weekly | | | | | and individual | in the project NOTEBOOK. The process | | | | | TSP workbooks | manager reports as needed on the state of the | | | | | Roles: Team | project's process assets. | | | | | leader, planning | | | | | | and process | | | | | | managers | | | | | | Other: | | • | | | | NOTEBOOK | | | | | 1.5.
Contribute work products, measures, | Scripts: PM, | In addition to deliverable work products, the TSP | D/S | The intent of this practice, namely the | | and documented experiences to the | LAUPM | team gathers and analyzes its process data | | availability of work products, measures, and | | organizational process assets. | Forms: | regularly at postmortems. The SUMMARY | | documented experiences, seems to be | | | TSP workbooks | report and project NOTEBOOK provide | | fulfilled, regardless of the form of the | | | Roles: Team | abundant process data and documentation | | organizational repository. | | | member, role | suitable for an organizational measurement | | | | | managers | repository and process asset library. | | | | | Other: | | | | | | SUMMARY, | | | | | | NOTEBOOK | | | | | | TSP | Observation | Rating | Notes | |--|---------------|---|--------|--| | Specific Practice SG2. Coordination and collaboration of the project with relevant stakeholders is | Kejerence | acount racco | | | | conducted. | Scripts: LAU | As the principal stakeholders, management and | S/Q | Launch preparations include defining who, | | stakeholders in the project. | | the project team keep each other informed of | | aside from senior management and | | | LAU9), WEEK, | project status and of changes in plans and/or | | marketing, are relevant stakeholders for the | | | REL | commitments via the launch/relaunch | | project in question, but only management | | | Forms: | mechanisms, regular status reporting, and | | and marketing are singled out by 15P as | | | STATUS | replanning as necessary. The role managers, | | "significant." Depending on the particulars | | | Roles: Team | especially the team leader, deal with other | | of the project and the organization, 15P | | | leader, role | stakeholders as necessary. | | may completely (L) address these practices | | | managers | | | or provide a convenient project framework | | 2.2 Darticinate with relevant stakeholders | Scripts: WEEK | The team leader is responsible for resolving | D/S | for doing so (S). | | to identify, negotiate, and track critical | Forms: | issues with management and other teams or | | | | dependencies. | STATUS | departments. Some specific stakeholders are | | | | | Roles: Team | handled by the relevant role managers (e.g., | | | | | leader, role | quality manager with QA, test manager with a | | | | | managers | test group, or customer interface manager with | | | | | | an internal or external customer). Team members | | | | | | report weekly to the team on any special | | | | | | dependencies. | | | | | TSP | | | | |-----------------------------------|--------------|--|--------------|-------| | Specific Practice | Reference | Observation | Rating Notes | Notes | | 2.3. Resolve issues with relevant | Forms: | The team leader is responsible for resolving | D/S | | | stakeholders. | STATUS | issues with management and other teams or | | | | | Roles: Team | departments. The relevant role managers may | | | | | leader, role | handle some stakeholder interactions (e.g., | | | | | managers | quality manager with QA, test manager with a | | | | | | test group, customer interface manager with an | | | | | | internal or external customer). | | | # 6.1.4 Integrated Project Management (IPM SG3, SG4) - IPPD Integration (OEI) and Integrated Teaming (IT) process areas, respectively. These shared visions collectively support the coordination and collaboration among stakeholders. Finally, the Integrated Project Management for IPPD process area implements an integrated team structure to perform the work of the project in developing a product. This team structure is typically based on the decomposition of the product itself, much like a work horizontally and vertically with both the organization's and the integrated team's shared visions, created in the Organizational Environment for The Integrated Project Management for IPPD process area also creates the shared vision for the project. This shared vision should align both breakdown structure. The activity is accomplished in conjunction with the Integrated Teaming process area. | | TSP | | | | |---|-----------------|--|---------|-------| | 6 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | Roference | Observation | Rating | Notes | | Specific Fractice | | | | | | SG3. The project is conducted using the | | | , | | | project's shared vision. | | | | | | 2 1 Hamify avanctations constraints. | Scripts: PREPL, | The discussion guidelines for management and | ۵ | | | interfaces and operational conditions | PREPR, LAU1, | marketing go beyond a discussion of goals. In | | | | andicable to the project's shared vision. | LAU | addition, constraints on schedule, budget, and | | | | application to the project of the | Roles: Team | resources, access to customers or other domain | | | | | leader, team | experts, and other relevant operational conditions | | | | | member | are presented. The team questions the | | | | | Other: Senior | presentations to ensure that they understand both | | | | | management | the goals and constraints. Other constraints | <u></u> | | | | and marketing | become apparent as plans are worked out over | - | | | | discussion | the balance of the launch (LAU). | | | | | guidelines | | | | | | TSP | | | | |--|----------------|--|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | 3.2. Establish and maintain a shared vision | Scripts: LAU2, | In LAU2, the team discusses management's | D | | | for the project. | REL1, WEEK | goals and objectives for the project and comes to | | | | | Forms: GOAL | consensus on the team's goals, documented on | | | | | Roles: Team | form GOAL. Following the launch and at | | | | | leader, role | relaunches, the team leader represents | | | | | managers, team | management to the team, and the team to | | | | | members | management, to ensure that the shared vision | | | | | | from the initial launch is maintained and to | | | | | | communicate changes to the vision as necessary. | | | | | | Weekly team meetings that review goals and | | | | | · | status ensure reinforcement of the vision that was | | | | | | established during the launch. | | | | SG4. The integrated teams needed to | | | | | | execute the project are identified, | | | | | | defined, structured, and tasked. | | | | | | 4.1. Determine the integrated team structure | TSPm* process | For larger projects (defined as having more than | D | Use of the TSPm assets probably becomes a | | that will best meet the project objectives | assets | 12 to 15 members), TSPm launch preparations | | necessity somewhere in the range of 20 to | | and constraints. | | include the development of a project strategy that | | 30 people. Below that number, fairly | | | | allows preliminary estimates of the number, size, | | obvious adaptations of the TSP (e.g., | | | | and technical responsibilities of each part of an | | breaking off subteams to deal with large | | | | integrated team. | | functional chunks of the system or along | | | TSP | | , | | |---|---------------|---|---------------|--| | Consister Business | Reference | Observation | Rating | Notes | | Specific Fractice | TSPm* nrocess | The TSPm product strategy captures | D | functional specialties) can meet the intent of | | 4.2. Develop a preliminary distribution of | oreset states | architecture, system integration, incremental | | these practices. As of this writing, the | | requirements, responsibilities, audiornes, | | development, prototyping, and technology issues | | TSPm assets are available from the SEI on a | | tasks, and internaces to coming in the contract of the sam structure. | | that are then used to make initial team | | case-by-case basis. | | | | assignments for requirements and interfaces. | | | | | | Management also decides if additional roles and | | * TSPm: The TSP extension for multiple | | | | responsibilities beyond the basic TSP roles are | | teams. TSPm is recommended beginning | | | | necessary. | | when a single team grows larger than 12 to | | 4.3 Establish and maintain teams in the | TSPm* process | The teams develop integrated plans and working | Q | 15 people. These process assets are not | | integrated team structure. | assets | procedures during the TSPm launch, which | | referenced elsewhere for two reasons: (1) | | | | includes additional meetings daily during the | , | they are not necessary for understanding | | | | launch to coordinate plans and raise common | | how the "single team" TSP relates to | | | | issues. Weekly meetings by each of the teams, | | CMMI and (2) with the exception of this | | | | between each of the team leaders and an overall | | goal and its practices, the TSPm | | | | integrated project manager (the leadership team), | | supplements TSP coverage of specific | | | | and between like role managers from each team | | practices rather than replacing it. (See also | | | | deal with overall project status and issues. | | IT SP 2.5.) | ### 6.1.5 Risk Management (RSKM) The Risk Management (RSKM) process area takes a more continuing, forward-looking approach to managing risks with activities that include identification of risk parameters, risk assessments, and risk handling. | | TSP | | | | |---|----------------
---|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | SG1. Preparation for risk management is | | | | | | conducted. | | | | | | 1.1. Determine risk sources and categories. | Scripts: LAU7 | LAU7 defines a risk as something that may or | P/S | Standard risk taxonomies, either from | | | Forms: IRTL | may not occur. The project team brainstorms | | industry or the organization, are often | | | Roles: Team | risks in this meeting. While categories can be as | | referenced during the launch, but these are | | | leader, team | broad as the imagination of the project team, the | | not called for specifically in the TSP scripts. | | | member | team generally frames risks in terms of the | • | | | | | potential effect on the goals set and the plans | | | | | | made during the launch. | | | | 1.2. Define the parameters used to analyze | Scripts: LAU7, | In LAU7, risks are categorized as high, medium, | Д | | | and categorize risks and the parameters | WEEK | or low in terms of likelihood of occurrence and | | | | used to control the risk management effort. | Forms: IRTL | as having potentially high, medium, or low effect | | | | | Roles: Team | on the achievement of the team's defined goals. | | | | | leader, team | In general, team consensus is used to determine | | | | | member | these likelihoods and effects. During the weekly | | | | | | team meeting, risks are reviewed for changes in | | | | | | likelihood or likely effect on the project's plans. | | | CMU/SEI-2004-TR-014 | 1.5 | | | |---|---|-----| | e strategy to Scripts: LAU7, WEEK, STATUS Forms: ITL Roles: Team leader, team member member e risks. Scripts: LAU7, WEEK Forms: ITL | Observation Rating Notes | tes | | WEEK, STATUS Forms: ITL Roles: Team leader, team member member erisks. Scripts: LAU7, WEEK Forms: ITL | The team identifies and documents risks during D | | | A analyzed to forms: ITL Roles: Team leader, team member member serisks. Scripts: LAU7, WEEK Forms: ITL | each launch and relaunch and assigns significant | | | Roles: TTL Roles: Team leader, team member member se. Scripts: LAU7, WEEK Forms: ITL | risks to a team member for tracking and | | | Roles: Team leader, team member se. Scripts: LAU7, WEEK Forms: ITL | developing of mitigating actions (LAU7). Each | | | leader, team member yzed to ce. Scripts: LAU7, WEEK Forms: ITL | team member assigned to a risk is responsible for | | | yzed to se. Scripts: LAU7, WEEK Forms: ITL | developing a mitigation plan for the risk, | | | yzed to e. Scripts: LAU7, WEEK Forms: ITL | monitoring and reporting on the risk as | | | yzed to se. Scripts: LAU7, WEEK Forms: ITL | appropriate at the weekly team meeting, and | | | se. Scripts: LAU7, WEEK Forms: ITL | recommending action to the team, usually during | | | re. Scripts: LAU7, WEEK Forms: ITL | the weekly team meeting (WEEK). The team | | | yzed to Scripts: LAU7, WEEK Forms: ITL | leader reports on significant risks to management | | | ce. Scripts: LAU7, WEEK Forms: ITL | (STATUS). | | | Scripts: LAU7, WEEK Forms: ITL | | | | Scripts: LAU7, WEEK Forms: ITL | | | | WEEK
Forms: ITL | In LAU7, the team leader guides the team in the | | | | systematic identification and documentation of | | | _ | project risks on ITL. Risks also often arise and | | | Roles: Team are documented a | are documented during other launch meetings | | | leader, team and/or arise durin | and/or arise during the project and are | | | member documented at the | documented at the weekly team meeting | | | (WEEK). | (WEEK). | | | | TSP | | | | |--|---------------|--|--------|-------| | Specific Practice | Reference | Observation | Rating | Notes | | 2.2. Evaluate and categorize each identified | Scripts: LAU7 | The team leader leads evaluation and | Q | | | risk using the defined risk categories and | Forms: ITL | categorization of each risk in terms of high, | | | | parameters and determine its relative | Roles: Team | medium, or low likelihood and high, medium, or | | | | priority. | leader, team | low effect on the project plan. Similar risks are | | | | | member | generally clustered or collapsed together. | | | | SG3. Risks are handled and mitigated, | | | | | | where appropriate, to reduce adverse | | | | | | impacts on achieving objectives. | | | | | | 3.1. Develop a risk mitigation plan for the | Scripts: LAU7 | All risks rated "high" or "medium" in terms of | Q | | | most important risks to the project, as | Forms: ITL | both likelihood and impact are assigned to a | | | | defined by the risk management strategy. | Roles: Team | team member or the team leader for development | | | | | leader, team | of a mitigation plan and for tracking as | | | | | member | appropriate during the project. | | | | 3.2. Monitor the status of each risk | Scripts: WEEK | Each team member develops a mitigation plan | Q | | | periodically and implement the risk | Forms: ITL, | for and monitors assigned risks, reports as | | | | mitigation plan as appropriate. | STATUS | necessary during weekly team meetings, and | | | | | Roles: Team | recommends enactment of mitigation actions as | | | | | leader, team | appropriate. The team leader reports the status of | | | | | member | significant risks to management as necessary. | | | ### 6.1.6 Integrated Teaming (IT) - IPPD development of the integrated team's shared vision, which must align with the project's and the organization's shared visions, developed in the Integrated Project Management for IPPD and Organizational Environment for Integration (OEI) process areas. The specific practices in the OEI and IT process areas then set the environment for enabling integrated teamwork. In addition, the Integrated Teaming process area interacts with other Project Management processes by supplying team commitments, work plans, and other information that form the basis for managing the project and The Integrated Teaming (IT) process area provides for the formation and sustainment of each integrated team. Part of sustaining the team is the supporting risk management. | | TSP | | | | |---|-----------------|---|--------|-------| | Cravific Practice | Reference | Observation | Rating | Notes | | SGI. A team composition that provides | | | | | | the knowledge and skills required to | _ | | | | | deliver the team's product is established | | | | | | and maintained. | | | | | | 1 I Identify and define the team's specific | Scripts: LAU3, | Outputs are identified in LAU3, along with a | Ω | | | internal tasks to generate the team's | LAU4, LAU6 | general strategy and high-level process to | | | | expected outputs. | Forms: SUMS, | produce them. The process is instantiated at the | | | | | SUMQ, TASK | team level in LAU4 and at the individual level in | | | | | Roles: Team | LAU6. | | | | | leader, team | | | | | | member | | | | | 1.2. Identify the knowledge, skills, and | Scripts: PREPL, | The TSP introduction sequence requires | Δ_ | | | functional expertise needed to perform team | PREPR, LAUI, | appropriate training in TSP processes and | | | | tacke | LAU3 | principles, while ensuring that the training has | | | | conces. | Roles: Team | been delivered is on the PREPL/PREPR | | | | | leader | checklists. The team is encouraged to ask about | | | | | | | | | | | TSP | | | | |--|-----------------|--|--------|-------| | Specific Practice | Reference | Observation | Rating | Notes | | | Other: TSP | "expert assistance" during LAU1. The team | | | | | introduction | leader is charged with ensuring that the team | | | | | sednence | members' skills and abilities are consistent with | | | | | | their responsibilities. In LAU3, the team often | | | | | | identifies specific expertise or training needed. | | | | 1.3. Assign the appropriate personnel to be | Scripts: PREPL, | Preparation for launch and relaunch includes | D | | | team members based on required | PREPR | assigning capable personnel and ensuring that | | | | knowledge and skills. | Forms: TASK | they all receive appropriate PSP and TSP | | | | | Roles: Team | training. The team leader manages project | | | | | leader, team | staffing, recruiting, and training and considers | | | | | member | team members' interests and abilities in making | | | | | | job assignments. Individual team members | | | | | | arrange for and get the education and training | | | | | | needed to do superior work. Both the | | | | | | assignments and additional professional training | | | | | | typically are reflected in individual TASK plans. | | | | SG2. Operation of the integrated team is | | | | | | governed according to established | | | | | | principles. | | | | | | 2.1. Establish and maintain a shared vision | Scripts: PREPL, | As suggested by the preparation guidelines, in | Ω | | | for the integrated team that is aligned with | PREPR, LAUI, | LAU1 management and marketing present the | | | | any overarching or higher level vision. | LAU2 | team with the project's goals for the organization | | | | | Forms: GOAL | and the product, respectively. The team asks | | | | Reference Roles: Team leader, team member Other: Launch preparation guidelines duision LAU2, WEEK GOAL Roles: Team leader, team member hteam Scripts: LAU2, | Observation R | Dating | |
--|--|-------------|-------| | Roles: Team leader, team member Other: Launch preparation guidelines aguidelines Scripts: LAU, Action Conter: Conter: Conter Scripts: LAU, GOAL Roles: Team leader, team member Scripts: LAU2, Action Conter Roles: Team leader, Team leader, Team leader, Team member | | Vating | Notes | | header, team member Other: Launch preparation guidelines Scripts: LAU, LAU2, WEEK Forms: WEEK, GOAL Roles: Team nember team member | questions to ensure that they understand these | | | | member Other: Launch preparation guidelines Scripts: LAU, LAU2, WEEK Forms: WEEK, GOAL Roles: Team nember team member | goals. In LAU2, the team achieves consensus | | | | Other: Launch preparation guidelines Scripts: LAU, LAU2, WEEK, Forms: WEEK, GOAL Roles: Team nember team member | under the guidance of the team leader and launch | | | | guidelines Scripts: LAU, LAU2, WEEK Forms: WEEK, GOAL Roles: Team nember team member | coach and formalizes its understanding of these | | | | guidelines Scripts: LAU, LAU2, WEEK Forms: WEEK, GOAL Roles: Team nember team member | goals and documents them on form GOAL. | | | | n LAU2, WEEK Forms: WEEK, GOAL Roles: Team nember team member | | | | | Forms: WEEK, GOAL Roles: Team nember team member Scripts: LAU2, | The team leader and team member role D | | | | Forms: WEEK, GOAL Roles: Team leader, team member Scripts: LAU2, | specifications form the groundwork for team | _ | | | GOAL Roles: Team leader, team member Scripts: LAU2, | interactions. The launches and weekly meetings | - | | | Roles: Team leader, team member Scripts: LAU2, | establish and reinforce the process orientation of | | | | Team leader, team member Scripts: LAU2, | using the TSP. The specific goal statements | | | | scripts: LAU2, | produced by the team in LAU2 and documented | | | | Scripts: LAU2, | on the GOAL form provide direction and focus | - | | | Scripts: LAU2, | for daily activities. | | | | | The team leader is assigned by management. All D | 0 | | | member's roles and responsibilities. ROLE, | other "manager" roles are negotiated during | | | | ROLEMX, | LAU2 and are captured on ROLE and | | | | WEEK, INS ROL | ROLEMX. Additional team roles may be | <u> </u> | | | Forms: WEEK, defin | defined. Some standard processes include special | | | | GOAL | roles (WEEK, INS). | | | | Roles: Team | | | | | leader, team | | | | | member, role | | | | | managers | | | | | | TSP | | | | |---|-----------------|--|-----------|--| | Specific Practice | Reference | Observation | Rating | Notes | | 2.4. Establish and maintain integrated team | Scripts: LAU3, | Launches and weekly team meetings form the | D | | | operating procedures. | WEEK | basis of the team's operating procedures. The | | | | | Forms: INV, | needs for other processes are identified during | · · · · · | | | | MTG, INS | the launch and recorded on INV. Certain | | | | | Roles: | standard processes such as MTG and INS | | | | | Team leader, | provide baselines to be used and adapted for the | | | | | process manager | team's needs. | | | | 2.5. Establish and maintain collaboration | Forms: TASK, | The team leader is explicitly responsible for | D/S | While standard TSP practice seems | | among interfacing teams. | LOGT, LOGD | interfacing with other teams, delegating well- | | adequate for this specific practice, TSPm | | | Roles: Team | defined issues to the appropriate role managers, | | (the TSP extension for multiple teams) has | | | leader, role | and dealing with others as necessary. | | much more explicit support for cross-team | | | managers | | | collaboration. (See IPM - IPPD SG4 notes | | | | | | for more information.) | # 6.1.7 Quantitative Project Management (QPM) The Quantitative Project Management (QPM) process area applies quantitative and statistical techniques to the management of process performance and product quality. Quality and process performance objectives for the project are based on those established by the organization. The project's defined process comprises, in part, process elements and subprocesses whose process performance can be predicted. At a minimum, the process variation experienced by subprocesses that is critical to achieving the project's quality and process performance objectives is understood. Corrective action is taken when special causes of process variation are identified. | | | | _ | | |---|-----------------|--|----------------|-------| | | TSP | | | | | Specific Practice | Reference | Observation | Kating | Notes | | SG1. The project is quantitatively | | | | | | managed using quality and process- | | | · , | | | nerformance objectives. | | | - | | | 1 1 Establish and maintain the project's | Scripts: LAU2, | <u> </u> | Ω | | | anality and process-performance objectives. | LAU4, LAU5, | quality objectives for defect densities in late | | | | Joseph Sample | LAU6, REL | testing phases and/or actual use, along with plans | <u></u> | | | | Forms: GOAL, | for review rates and yields. LAU2 may also | | | | | TSP workbook | formulate other quality objectives. All plans are | | | | | Roles: Team | subject to revision as the project progresses, | | | | | leader, process | especially during relaunches. In LAU4, LAU5, | | | | | and quality | and LAU6, the project plan is built around | | | | | manager | parameters consistent with achievement of the | | | | |)
——— | quality objectives and performance goals set in | | | | | | LAU2. GOAL documents particular | | | | | | responsibilities (typically for the team leader, | | | | | | process manager, or quality manager) for | | | | | | tracking performance against these objectives | | | | | | during the project. | | | | | | | | | | | ISF | | | | |---|-----------------|---|--------|-------| | Specific Practice | Reference | Observation | Rating | Notes | | 1.2. Select the subprocesses that compose | Scripts: LAU3, | By default, TSP identifies early defect removal | Ω | | | the project's defined process based on | LAU4, LAUS, | and continuous management of time on task as | | | | historical stability and capability data. | LAU6, REL | critical subprocesses. The team may identify | | | | | Forms: TSP | others to replace or supplement these during the | | | | | workbook, esp. | launch or as the project progresses. The team's | | , | | | SUMQ, TASK, | defined process from LAU3, as instantiated in | | | | | and WEEK | LAU4 (TASK), LAU5 (SUMQ), and LAU6 | | | | | Roles: All role | (individual TASK plans) focus on early defect | | | | | managers | removal. Both consolidated and individual | | | | | Other: Planning | WEEK forms provide the focus for managing | | | | | and onality | time on task throughout the project. In the | | | | | guidelines | absence of historical data (as in a first-time | | | | | 0 | launch in an organization), the planning and | | | | | • | quality guidelines are used to establish | | | | | | reasonable plans and expectations. | | | | 1.3. Select the subprocesses of the project's | Scripts: LAU2, | Goals established in LAU2 and documented in | Q | | | defined process that will be statistically | LAU3, LAU4, | GOAL drive schedule and quality planning | | | | managed. | LAUS, LAU6 | through LAU3, LAU4, LAU5, and LAU6. | | | | | Forms: GOAL, | Schedule goals typically guide both schedule and | | | | | TSP workbook | effort planning, while quality goals guide the | | | | | Roles: Relevant | quality plan and individual plans to maintain | | | | | role managers, | such things as review rates (for both personal | - | | | | team member | reviews and team inspections) and phase ratios at | | | | | TCP | | | | |--|-------------------|--|--------|-------| | | Roforonco | Observation | Rating | Notes | | Specific Fractice | Other Planning | historically "good" levels. Individual planning | | | | | and anality | calls for PSP-level plans for implementation | | | | | guidelines | activities. Role managers ensure that the subjects | | | | | 0 | for which they are responsible are adequately | | | | | - | addressed. | | | | 1.4 Monitor the project to determine | Scripts: WEEK, | Weekly status at the individual and team levels | Ω | | | whether the project's objectives for quality | PM, STATUS | monitors progress against team goals, including | | | | and process performance will be satisfied, | Forms: WEEK | process and quality performance. The team | | | | and identify corrective action as | and meeting | leader and planning and quality managers | | | | annroniste | minutes, PIP, | typically have particular responsibilities for | | | | appropriate. | SUMMARY | tracking performance against defined measurable | | | | | Roles: Team | objectives during the project. Corrective actions | | | | | leader, role | are discussed in this context and taken as | | | | | managers (esp. | necessary. During the phase postmortem, the | | | | | quality, planning | planning and quality managers lead the team in | | | | | managers) | reviewing a wide range of process and quality | | | | | | metrics, evaluating performance against team | | | | | | goals, developing PIPs, and identifying needed | | | | | | processes, training, tools, support, or | | | | | | management actions needed to improve | | | | | | performance in the next
phase of the project. | | | | SG2. The performance of selected | | | | | | subprocesses within the project's defined | | | | | | process is statistically managed. | | | | | | | | | | | | | TSP | | | | |--|-------------------|---|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | 2.1. Select the measures and analytic | Scripts: LAU2, | A set of base measures comes with use of the | D | In general, the TSP base measures and the | | techniques to be used in statistically | LAU3, INS, | TSP (size by component, effort by task and | | standard analyses made by the TSP | | managing the selected subprocesses. | WEEK | phase, task completion date, defects injected and | | workbook provide more information than | | | Forms: GOAL, | removed by component and phase). Script INS | | the team needs to manage itself. It is up to | | | TSP workbook | and its associated form support capture/recapture | | the team to determine what subset of the | | | Roles: Planning, | calculations that estimate remaining defects in a | | data it uses to manage critical subprocesses. | | | process, and | module. The TSP tool provides data collection | | | | | quality | for these parameters, along with a set of basic | | | | | managers | analyses. The team decides, either during the | | | | | | launch or at the weekly team meeting, which | | | | | | other measures and analyses may be useful. The | | | | | | role managers, especially the planning, process, | | | | | | and quality managers, may devise additional | 1. 3 | | | | | analyses in response to specific issues. | | | | 2.2. Establish and maintain an | Scripts: PM, | The various role managers are charged with | P/S | While there is no explicit requirement for | | understanding of the variation of the | WEEK | analyzing and reporting to the team weekly, and | | "an understanding of the variation" in the | | selected subprocesses using the selected | Forms: | in summary at the postmortem, on their | | role descriptions, the charts provided by the | | measures and analytic techniques. | SUMMARY, | respective views of the process data. The TSP | | TSP tool provide useful data that are | | | TASK, LOGT, | tool provides week-by-week charting for planned | | commonly used as the basis for the team to | | | LOGD | vs. actual data on earned value and task hours | | understand normal variations in their work | | | Roles: Team | and by-phase charting for many other process | | processes. | | | leader, planning, | parameters. | | | | | process, and | | | | | | quality | | | | | | managers | | | | | | TSP | | | | |--|------------------|---|--------|--| | | Reference | Observation | Rating | Notes | | Specific Fractice | 7.7 | | | | | 2.3. Monitor the performance of the | Scripts: | See QPM SP 1.4, above. |) | | | selected subprocesses to determine their | WEEK, PM, | | | | | capability to satisfy their quality and | STATUS | | | | | process-performance objectives, and | Forms: | | | | | identify corrective action as necessary. | SUMMARY | , | | | | | Roles: Team | | | | | | leader, planning | | | | | | manager, | | | | | | process | | | | | | manager, quality | | | | | | manager | | | | | 2.4 Decord statistical and 0119 lift | Scripts: PM | The postmortem consolidates the available data. | P/S | This practice assumes the existence of an | | Z.+. NCCOLD statistical and processing processi | Forms: | The SUMMARY specification provides a | | organizational measurement repository. | | management repository | SUMMARY | convenient framework for making the data | | While the intent of this specific practice | | | Roles: Team | available to management and to the rest of the | | (namely, to record the relevant data) seems | | | leader, planning | organization. The team leader and planning | | to be fulfilled by the TSP practices cited, it | | | manager, | manager, and the various other role managers as | | is difficult to "record" data in (as opposed | | | process | appropriate, are responsible for ensuring the | | to "contribute" to) a repository that does not | | | manager, quality | capture and storage of standard TSP data and | | exist. See notes for IPM SP 1.3 above. | | | manager | other relevant information. | | | #### 22 # TSP and Project Management Generic Practices The generic practices of the project management PAs are presented here collectively, rather than separately with each individual PA, both to aid in understanding how the different TSP process assets work together across related process areas and to emphasize that efficient CMMI implementations often address multiple model practices with fewer actual practices. | | TSP | | | |---|------------------|--|--------| | Generic Practice | Reference | Process Areas and Observations | Rating | | GP 2.1. Establish and maintain an | | All Project Management PAs: Organizational policies are beyond the scope of TSP. | Ω | | organizational policy for planning and | | | | | performing the process. | | | | | GP 2.2. Establish and maintain the plan for | Scripts: All | All: The launch and relaunch preparation guidelines address all of the specifics of planning for the | D | | performing the process. | launch scripts | launch. Scripts LAU and REL contain a generic schedule for a launch and relaunch respectively; | | | | Forms: WEEK, | these are typically customized to the size of the team, the scope of the project, and organizational | | | | STATUS, | constraints. There is an MTG form for each launch meeting containing a nominal agenda and | | | | customized | schedule that corresponds to the script for that meeting. | | | | MTG forms for | PMC: The weekly team meetings (WEEK) and regular status meetings with management (STATUS) | | | | each launch | are the regular mechanisms for monitoring and controlling the project management processes. The | | | | meeting | team leader typically establishes the schedule for these during the launch. | | | | Roles: Team | RSKM: The agenda for LAU7 and the WEEK and STATUS scripts plan for identifying and tracking | | | | leader | project risks. | | | | Other: PREPL, | | | | | PREPR, all | | | | | launch guidance, | | | | | all other pre- | | | | | launch assets | | | | Generic Practice Ref | ISF | | Dating | | |---|-----------------|--|--------|--| | | Reference | + | rating | | | GP 2.3. Provide resources for performing Scri | Scripts: All | All: Launch guidance materials and the launch scripts repeatedly stress the importance of having the | ۵ | | | | launch scripts, | team leader and entire project team present for the entire launch and of having a qualitied launch | | | | and providing the services of the process. | 3EK | coach to guide and facilitate the launch. | | | | | Roles: Team | PMC: The WEEK script specifies that the team leader leads the weekly meeting and that all team | | | | lead | leader, team | members regularly attend. | | | | men | member | | | | | Oth | Other: All | | | | | | launch guidance | | | | | GP 2.4 Assign responsibility and authority Scri | Scripts: All | All: The launch coach guidelines names the TSP coach as having primary responsibility for ensuring | Ω | | | | launch scripts, | that all participants are prepared for the launch and then enact the launch process properly. The | | | | | WEEK | guidelines also call on management to name a team leader. PREPL and PREPR require the naming of | | | | L | Forms: ROLE, | a launch coordinator to handle
logistic preparations for the launch. During the launch the team leader | | | | - | ROLEMX | and most role managers take specific responsibility for certain steps of the launch process as | | | | Role | Roles: Team | designated in the launch scripts. Role managers are named during LAU2 using ROLEMX and | | | | lead | leader, team | captured on ROLE. | | | | men | member, role | PMC: The team leader has default responsibility for running the weekly team meeting (WEEK) but | | | | man | managers | sometimes delegates this to a team member, such as the planning manager. Team members are | | | | Oth | Other: PREPL, | responsible for reporting their own data and reporting to the team according to their role assignments | | | | PRE | PREPR | and on status, goals, and risks as assigned. | | | | | | RSKM: Risk tracking and development of mitigation plans generally is assigned by role or area of | - | | | | | expertise. | | | | | TCD | | | |---|------------------|---|--------| | Generic Practice | Reference | Process Areas and Observations | Rating | | GP 2.5. Train the people performing or | Roles: Team | nd principles is specified by the TSP introduction sequence for | D | | supporting the process as needed. | leader, team | each role in the chain of command, plus the PSP instructors and TSP coaches. PREPL and PREPR | | | | member | include specific checks that the training has been accomplished. Team members are responsible for | | | | Other: All PSP | ensuring that they have "the education and training needed to do superior work." | | | | and TSP training | QPM: The mid-term report in PSP training requires that students analyze their own processes, set | | | | | quantifiable goals, and say how they intend to achieve those goals in the second half of the training. | | | | | The final report analyzes second-half results, compares them against the mid-term goals, and sets | | | | | new goals and plans for personal improvement going forward. | | | GP 2.6. Place designated work products of | Scripts: All | All: Plans developed during the launch and updated weekly (especially the consolidated workbook), | S | | the process under appropriate levels of | launch scripts, | weekly team meeting minutes, and numerous other artifacts specified throughout the TSP scripts are | | | configuration management. | WEEK, many | placed in the project NOTEBOOK by the planning manager. The official form of the NOTEBOOK | | | | other scripts | (e.g., hard copy or electronic) and the level of configuration management it is subject to is up to the | , , | | | Forms: MTG, | team and/or organization. In general, the support manager is responsible for matters involving | | | | WEEK | configuration management. | | | | Roles: Planning | | | | | and support | | | | | managers | | | | | Other: | | | | • | NOTEBOOK | | | | GP 2.7. Identify and involve the relevant | Scripts: PREPL, | All: The launch preparation scripts (PREPL, PREPR) and other guidance call out senior management | S | | stakeholders as planned. | PREPR, PM, | and marketing specifically as relevant stakeholders. Each of the launch scripts calls for participation | | | | STATUS | by role. Script PM calls for obtaining stakeholder evaluations as part of a final project postmortem. | | CMU/SEI-2004-TR-014 | Generic Practice Generic Practice Generic Practice Other: Senior Scripts: Senior Ranagement and marketing preparation guidelines GP 2.8. Monitor and control the process against the plan for performing the process and take appropriate corrective action. GP 2.9. Objectively evaluate adherence of the process against its process description, standards, and procedures, and address Roles: Team BREPL, PREPR us gannoncompliance. | | | |--|--|----------------| | Reference Other: Senior management and marketing preparation guidelines control the process Scripts: All performing the process Roles: Team e corrective action. Roles: Team leader Scripts: All its process description, launch scripts, edures, and address Roles: Team | Llocess Areas and Ooser ranges | Kating | | d control the process e corrective action. e revaluate adherence of scripts: All leader revaluate adherence of scripts: All leader leader sevaluate adherence of scripts: All leader leader leader Roles: Team leader Roles: Team leader Roles: Team leader Roles: Team leader | | | | management and marketing preparation guidelines Scripts: All launch scripts Roles: Team leader Scripts: All launch scripts, PREPL, PREPR | Script STATUS calls for periodic management and customer status meetings. | | | and marketing preparation guidelines Scripts: All launch scripts Roles: Team leader Scripts: All launch scripts, PREPL, PREPR | | | | guidelines Scripts: All launch scripts Roles: Team leader Scripts: All launch scripts, PREPL, PREPR | | | | guidelines Scripts: All launch scripts Roles: Team leader Scripts: All launch scripts, PREPL, PREPR | | | | Scripts: All launch scripts Roles: Team leader Scripts: All launch scripts, PREPL, PREPR | | | | launch scripts Roles: Team leader Scripts: All launch scripts, PREPL, PREPR | ng all aspects of a launch or relaunch. | n | | Roles: Team leader Scripts: All launch scripts, PREPL, PREPR Roles: Team | PMC: The team leader runs the weekly team meeting. | | | leader Scripts: All launch scripts, PREPL, PREPR Roles: Team | | - | | Scripts: All launch scripts, PREPL, PREPR Roles: Team | | | | launch scripts, PREPL, PREPR Roles: Team | | ν ₂ | | PREPL, PREPR Roles: Team | develops a coaching plan for following the team's progress. The coaching plan for a new team | . - | | Roles: Team | usually includes one or more TSP checkpoints that evaluate how well the team and team members are | • | | | gathering data and managing themselves. Checkpoints also provide individual feedback as deemed | - | | leader | necessary by the coach. Any issues that cannot be satisfactorily addressed by the team of feath feater | • | | Other: an | are elevated to management for further action. | | | Checkpoint | | | | review | | | | GP 2.10. Review the activities, status, and Scripts: LAU1, Al | | ×2 | | · LAU9, | management and marketing representatives. At LAU9, the team leader summarizes the team s | | | STATUS | planning activities and presents the team's plan and possible alternative plans to management. | _ | | Other: Plan | PMC: The team leader also makes regular STATUS reports up the chain of command during the | - | | assessment | project and typically prepares and delivers the team's input to quarterly status reviews with senior | | | checklist, m | management. | | | quarterly review | | • | | checklist | | | | | TSP | | | |--|------------------|--|--------| | Generic Practice | Reference | Process Areas and Observations | Rating | | GP 3.1. Establish and maintain the | Scripts: All | All: The referenced scripts, forms, role descriptions, and other guidance taken together are an | s | | description of a defined process. | launch scripts, | extensive description of TSP project management processes. | | | | WEEK, | | | | | STATUS | | • | | | Forms: All | | | | | launch forms | | , | | | (esp. customized | | | | | launch MTG | | | | | forms), WEEK, | | | | | STATUS | | | | | Roles: Team | | | | | leader, team | | | | | member, role | | | | | managers | | | | | Other: All | | | | | launch guidance, | | | | | all other pre- | | | | | launch guidance | | | | GP 3.2. Collect work products, measures, | Scripts: All | All: Launch artifacts, as specified by the launch scripts, and weekly meeting artifacts, as specified by | S | | measurement results, and improvement | individual | the WEEK script, are stored in the project NOTEBOOK both for use by the project team and by the | | | information derived from planning and | launch scripts, | organization. At various times, the team leader, process manager, or planning manager is assigned | | | performing the process to support the future | PM, WEEK | specific responsibilities with respect to collecting such information and storing it in the | | | use and improvement of the organization's | Forms: MTG, | NOTEBOOK. | | | processes and process assets. | TSP workbooks | | | | | | | | | | ran | | | |---|------------------|---|--------| | · | ISF | Decree Arone and Observations | Rating | | Generic Practice | Kejerence | I IUCOS Alcas una Octor una | | | | Roles: Team | | | | | leader, planning | | - | | | and process | | | | | managers | | | | | Other: | | | | | NOTEBOOK | | | | GP 4.1. Establish and maintain quantitative | Scripts: All | All: Launches are generally expected to last four days; relaunches last three days. An expected | S | | objectives for the process that address | launch scripts, | duration range for individual meetings is contained in each respective script, usually between one and | | | anality and process performance based on | esp. LAU, REL | six hours. | | | oustomer needs and business objectives. | | PMC: Weekly status meetings are expected to last about an hour, depending on the size of the team
| | | | | and complexity of the project. | : | | GP 4.2. Stabilize the performance of one or | | All: Project management practices per se are not targeted for quantitative management. | Z. | | more subprocesses to determine the ability | | | | | of the process to achieve the established | | | | | quantitative quality and process- | | | | | performance objectives. | | | ٥ | | GP 5.1. Ensure continuous improvement of | Scripts: PM, | All: Postmortem (PM) activities can raise issues dealing with any process area. The PIP form is used | ^ | | the process in fulfilling the relevant | LAUPM | for capturing process issues and proposed solutions for any process area. Typically rivis occur and | | | business objectives of the organization. | Forms: PIP | PIPs are written within the context of a particular project; however, they can and do address issues in | | | | Roles: Team | any process area, between process areas, and even outside the scope of CMIML. What I ST does not | | | | leader, process | specify is any kind of specific standard way in which to evaluate and act upon rirs and office rivi | | | | manager | issues. | | | | | | | | | TSP | | | |--|-----------------|---|--------| | Generic Practice | Reference | Process Areas and Observations | Rating | | GP 5.2. Identify and correct the root causes | Scripts: PM, | All: PIPs and PMs sometimes help to identify root causes of defects or other process problems. The | S | | of defects and other problems in the | LAUPM | TESTD script, while usually used in conjunction with engineering integration and test activities, has | | | process. | Forms: PIP | also been used to analyze and correct root causes of defects within a particular team's project | | | | Roles: Team | management practices. | | | | leader, process | | | | | manager | | | # 7 TSP and CMMI Process Management Process Areas #### 7.1 Scope of PROCESS monitoring, controlling, appraising, measuring, and improving processes. The page numbers for each process area as listed below are from CMMI: The Process Management process areas contain the cross-project activities related to defining, planning, resourcing, deploying, implementing, Guidelines for Process Improvement and Product Improvement [Chrissis 03]. The Process Management Category contains the following process areas. | Organizational Process Focus | pages 323-340 | |--|---------------| | Organizational Process Definition | pages 307-322 | | Organizational Training | pages 355-370 | | Organizational Process Performance | pages 341-354 | | Organizational Innovation and Deployment | pages 287-306 | #### 7.1.1 Organization Process Focus (OPF) The Organizational Process Focus (OPF) process area helps the organization to plan and implement organizational process improvement based on an tion's processes are obtained through various means. These include process improvement proposals, measurement of the processes, lessons learned understanding of the current strengths and weaknesses of the organization's processes and process assets. Candidate improvements to the organizain implementing the processes, and results of process appraisals and product evaluation activities. | | TSP | | | | |--|---------------|--|--------|--| | Cracific Practice | Reference | Observation | Rating | Notes | | SG1. Strengths, weaknesses, and | | | | | | improvement opportunities for the | | | | | | organization's processes are identified | | | | | | neriodically and as needed. | | | | | | 1.1. Establish and maintain the description | Training: TSP | During the early stages of introduction and | S | This is more properly an activity for the | | of the process needs and objectives for the | Executive | especially during the TSP Executive Seminar, | | organization s management team and | | organization | Seminar | organizational needs and objectives are brought | | engineering process group (Er O). | | | Other: TSP | to light in order to justify introduction of the | | | | | introduction | TSP. | | | | | strategy | | | | | 1.2. Appraise the process of the | | | D | This is an activity for the EPG or outside | | organization periodically and as needed to | | | | consultant (c.g., a servini i appraesi. | | maintain an understanding of their strengths | | | | | | and weaknesses. | | | | | | | | | | | | | TSP | | | | |--|--------------|---|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | 1.3. Identify improvements to the | | | n | Again, this is an activity for the EPG. | | organization's processes and process assets. | - | | | Examples would be organization-level | | | | | | evaluation of PIPs submitted by the TSP | | | | | | teams in an organization, or ideas gleaned | | | | | | from attending an industry conference or | | | | | | reading relevant journals. | | SG2. Improvements are planned and | | | | | | implemented, organizational process | | | | | | assets are deployed, and process-related | ****** | | | | | experiences are incorporated into the | | | | | | organizational process assets. | | | | | | 2.1. Establish and maintain process action | Other: TSP | The TSP introduction strategy is an example of a | | This analysis assumes organization-wide | | plans to address improvements to the | introduction | process action plan. Tailoring the strategy as | | deployment of PSP and TSP according to a | | organization's processes and process assets. | strategy | appropriate, and integrating it with other plans | | version of the TSP introduction strategy that | | | | that address other needs, is an essential step in | | is tailored to the particular needs and | | | | building an organizational improvement plan. | | constraints of the implementing | | 2.2. Implement process action plans across | Forms: TASK, | The introduction strategy calls first for pilot | S | organization. What is missing here is a | | the organization. | LOGT, LOGD | projects and then for increasingly broad rollout | | generic way to address issues that fall | | | Roles: Team | across the organization on a project-by-project | | outside the scope of the TSP and the | | | member, role | basis. | | introduction strategy. Two obvious | | | managers | | | examples: What happens after TSP | | | TSP | | | | |--|-----------------|--|--------|-------| | Cracific Practice | Reference | Observation | Rating | Notes | | 2 3 Deploy organizational process assets | Scripts: PREPL, | TSP launch preparations make the baseline TSP | S | | | across the organization. | PREPR | assets available to each team. Team members are | | | | | Roles: Team | directed to agree on which team member will | | | | | member, role | bring which organizational process assets that | | | | | managers | may be available, including the organization's | | | | | Other: TSP | defined process, relevant engineering standards, | | | | | introduction | and configuration management and change | | | | | ctrateov | control processes. | | | | Table of the second second second | Roles: Process | le introduction strategy calls | S | | | z.4. incolporate process reach work | manager, team | for implementing lessons learned from pilots and | | | | information derived from planning and | member | other early projects as the rollout proceeds. | | | | performing the process into the | Other: TSP | | | | | organizational process assets. | introduction | | | | | | strategy | | | | | | | | | | #### 69 ### 7.1.2 Organization Process Definition (OPD) work products from performing these defined processes, including measurement data, process descriptions, process artifacts, and lessons learned, are processes to create their defined processes. The other assets support tailoring as well as implementation of the defined processes. Experiences and The Organizational Process Definition (OPD) process area establishes and maintains the organization's set of standard processes and other assets based on the process needs and objectives of the organization. These other assets include descriptions of processes and process elements, descriptions of life-cycle models, process tailoring guidelines, process-related documentation, and data. Projects tailor the organization's set of standard incorporated as appropriate into the organization's set of standard processes and other assets. | Specific Practice SG1. A set of organizational process assets is established and maintained. 1.1. Establish and maintain the All TSP pr | _ | | | | |--|-----------------|--|--------|---| | | | Observation | Rating | Notes | | | | | | | | | | | | | | | All TSP process | The TSP source materials made available when | S | The TSP is not a full-blown OSSP, nor does | | organization's set of standard processes | elements listed | the TSP is properly licensed constitute a majority | | it attempt to be. Such an entity can be | | (OSSP). in Section | | of an operational OSSP. This license allows the | | created only by the organization itself. | | except f | except for SEI- | organization to incorporate and tailor the TSP | | | | only offerings | | materials as necessary for internal use. | | | | 1.2. Establish and maintain descriptions of Scripts: DEV, | | Scripts DEV and MAINT are example life-cycle | S | TSP and the project teams typically
provide | | the life-cycle models approved for use in MAINT | | descriptions for new development and | | many potential models during LAU3; | | the organization. Forms: | Forms: STRAT, | maintenance activities, respectively. In many | _ | however, approving them for organizational | | SUMS, TA | SK | places in the standard PSP/TSP training | | use is an EPG and/or management function. | | Roles: F | Roles: Process | materials, the point is made that a cyclic life- | | | | manager | | cycle approach is preferred. Forms STRAT and | | | | | | (to a lesser extent) SUMS document the team's | | | | | | chosen strategy, with implementation details | | | | | | showing up in individual and team TASK plans. | | | | | TSP | | - | | |---|-------------------|---|--------|---| | £ . | Reference | Observation | Rating | Notes | | Specific Fractice | Scripts: LAU3 | LAU3 directs the team to define its working | S | Much of the tailoring expertise lies with the | | 1.3. Establish and midelines for the organization's | Roles: Process | processes. The process manager or other | | TSP coaches. Formal criteria and guidelines | | set of standard processes. | manager | assigned role manager(s) leads the effort to | | for tailoring an OSSP are not—and | | set of stantage of processors | Other: Planning | document these processes if they are not finished | | arguably cannot be—part of the TSP, since | | | and quality | during the launch. However, there is no formal | | any practical OSSP, especially its tailoring | | | guidelines | direction or criteria for tailoring (see note). The | | criteria and guidelines, are unique to an | | | 0 | planning and quality guidelines substitute for | | organization. | | | | organizational benchmark data that may not exist | | | | | | for early launches in an organization. | | | | | | | | | | 1.4. Establish and maintain the | Scripts: PM | Raw data are captured in individual and | S | TSP and the project teams provide much of | | organization's measurement repository. | Forms: TSP | consolidated TSP workbooks from each project | | or cimilar organizational proup to perform | | | workbooks | team. At postmortems, teams (usually led by one | | this function. | | | Roles: Planning, | or more of the referenced for managers, consolidate this information. The SUMMARY | | | | | process, quality, | specification lists standard analyses for schedule, | | | | | and test | resources, size, productivity, defects, yield, | | | | | managers | ratios rates, components, and process. | | | | | Other: | | | | | | SUMMARY | | | | | | TSP | | | | |---------------------------------------|------------------|---|--------|--------------------------| | Specific Practice | Reference | Observation | Rating | Notes | | 1.5. Establish and maintain the | Scripts: All TSP | An assumption of this analysis is that TSP is | S | See notes for 1.4 above. | | organization's process asset library. | scripts | used by all project teams in an organization; | | | | | Forms: All TSP | thus, all TSP source documents (including the | | | | | forms | courseware available to SEI-authorized PSP | | | | | Roles: All TSP | instructors), along with team-produced process | | | | | roles | assets, constitute a significant part of a de facto | | | | | Other: All | process asset library. | | | | | "other" process | | | | | | assets | | | | | | Training: | | | | | | Introduction to | | | | | | Personal | | | | | | Process, PSP | | | | | | for Engineers, | | | | | | TSP Executive | | | | | | Seminar, | | | | | | Managing TSP | | | | | | Teams | | | | #### 7.1.3 Organizational Training (OT) common across projects and support groups. In particular, training is developed or obtained to ensure that team members have the skills required to perform the organization's set of standard processes. The main components of training include a managed training-development program, docu-The Organizational Training process area identifies the strategic training needs of the organization as well as the tactical training needs that are mented plans, personnel with appropriate knowledge, and mechanisms for measuring the effectiveness of the training program. | | TSP | | | | |---|-----------------|---|-----------|---| | Specific Practice | Reference | Observation | Rating | Notes | | SG1. A training capability that supports | | | | | | the organization's management and | | | | | | technical roles is established and | | | | | | maintained. | | | | | | 1 1 Establish and maintain the strategic | Roles: Team | Identifying the need for PSP and TSP training is | · | Strategic training needs of the organization | | to initial meads of the organization | leader, team | strategic to the organization implementing TSP; | | are potentially reflected by the aggregate of | | Halling needs of the organization. | member | however, there is no formal mechanism for | | team training needs, but again there is no | | | | identifying and dealing with other strategic | | formal TSP mechanism to address these | | | | needs. | | needs. | | 1.2 Determine which training needs are the | Scripts: PREPL, | Senior management preparation does not | 70 | There is no general mechanism in the TSP | | reconcibility of the organization and which | PREPR, LAUI | specifically call for identifying training needs, | | or the introduction strategy for dealing with | | will be left to the individual project or | Roles: Team | but such considerations are often brought into | | non-TSP issues at the organizational level. | | support group. | leader, team | the discussion in LAU1. | | | | | member | | | | | | Other: Senior | | | | | | management | | | | | | discussion | | | | | | guidelines | | | | | Specific Practice | Reference | Observation | Rating | Notes | |---|---------------|---|--------|--| | 1.3. Establish and maintain an | Other: TSP | Appropriate role-based training in PSP and TSP | S | The scope of the organizational plan | | organizational training tactical plan. | introduction | methods is an integral component of the TSP | | described here obviously covers only PSP | | | strategy | introduction strategy. Customizing the generic | | and TSP, but does put in place an | | | | introduction strategy (an essential step in TSP | | organizational mechanism that can be used | | | | introduction) creates an organizational training | | for other training. | | | | plan sensitive to the needs of the organization's | | | | | | rollout of the TSP. | | | | 1.4. Establish and maintain training | Other: TSP | The standard introduction strategy specifically | S | The scope of the training capacity addressed | | capability to address organizational training | introduction | calls for developing an internal PSP training/TSP | | here addresses only PSP and TSP training, | | needs. | strategy | coaching capability suited to the organization's | | but again, an organizational mechanism is | | | - | needs. | | put in place for potential future use. | | SG2. Training necessary for individuals | | | | | | to perform their roles effectively is | | | | | | provided. | | | | | | 2.1. Deliver the training following the | Other: TSP | Appropriate role-based training in PSP and TSP | S | | | organizational tactical plan. | introduction | methods is an integral component of the TSP | | | | | strategy | introduction strategy. Customizing the generic | | | | | Training: PSP | introduction strategy creates an organizational | | | | | Instructor | training plan sensitive to the needs of the | | | | | Training, TSP | organization's rollout of the TSP. | | | | | Launch Coach | | | | | | Training | | | | | ng S and training S ughout ructor ing standing coach ately, it cams, and rinciples ine the | | TSP | | | | |---|--------------------------------------|------------------|---|--------|--| | training: SEI Use of copyrighted PSP and TSP training secords of training records materials requires instructors to obtain and training records training data to the SEI. Other: TSP PSP assignments in PSP for Engineers training demonstrate student understanding throughout observation the course. Tests at the end of PSP Instructor Training: PSP Training and TSP Launch Coach Training demonstrate a minimum level of understanding Instructor necessary to fulfill those roles. The TSP coach Launch Coach observation ensures that candidate coaches can competently coach a TSP launch. Ultimately, it is the performance of the TSP project teams, and how effective they are in applying the principles of PSP and TSP and TSP training. | Constitution Description | Reference | Observation | Rating | Notes | | training records materials requires instructors to obtain and transmit
training data to the SEI. Other: TSP PSP assignments in PSP for Engineers training demonstrate student understanding throughout observation the course. Tests at the end of PSP Instructor Training: PSP Training and TSP Launch Coach Training demonstrate a minimum level of understanding necessary to fulfill those roles. The TSP coach Launch Coach Training competently coach a TSP panch. Ultimately, it is the performance of the TSP project teams, and how effective they are in applying the principles of PSP and TSP on the job, that determine the effectiveness of PSP and TSP training. | Specific Fractice | Training: SEI | Use of copyrighted PSP and TSP training | S | | | reass of the Coach coach demonstrate student understanding throughout observation the course. Tests at the end of PSP Instructor Training: PSP Training and TSP Launch Coach Training demonstrate a minimum level of understanding demonstrate a minimum level of understanding necessary to fulfill those roles. The TSP coach observation ensures that candidate coaches can competently coach a TSP launch. Ultimately, it is the performance of the TSP project teams, and how effective they are in applying the principles of PSP and TSP and TSP training. | organizational framing | training records | materials requires instructors to obtain and | | | | coach demonstrate student understanding throughout observation the course. Tests at the end of PSP Instructor Training: PSP Training and TSP Launch Coach Training Instructor Training, TSP demonstrate a minimum level of understanding necessary to fulfill those roles. The TSP coach observation ensures that candidate coaches can competently coach a TSP launch. Ultimately, it is the performance of the TSP project teams, and how effective they are in applying the principles of PSP and TSP and TSP training. | or Builtanion and an analysis | | transmit training data to the SEI. | | | | coach demonstrate student understanding throughout the course. Tests at the end of <i>PSP Instructor</i> Training: PSP Training and TSP Launch Coach Training demonstrate a minimum level of understanding necessary to fulfill those roles. The TSP coach observation ensures that candidate coaches can competently coach a TSP launch. Ultimately, it is the performance of the TSP project teams, and how effective they are in applying the principles of PSP and TSP and TSP training. | 2.3. Assess the effectiveness of the | Other: TSP | PSP assignments in PSP for Engineers training | s | There is no objective assessment or | | the course. Tests at the end of PSP Instructor Training: PSP Training and TSP Launch Coach Training Instructor Training, TSP Coach Training Training Training Training Training Training Training Training Opportunity coach a TSP launch. Ultimately, it is the performance of the TSP project teams, and how effective they are in applying the principles of PSP and TSP and TSP taining. | contration's training program. | coach | demonstrate student understanding throughout | | evaluation of management or non-software | | Training and TSP Launch Coach Training demonstrate a minimum level of understanding necessary to fulfill those roles. The TSP coach observation ensures that candidate coaches can competently coach a TSP launch. Ultimately, it is the performance of the TSP project teams, and how effective they are in applying the principles of PSP and TSP on the job, that determine the | organization 3 daming program | observation | the course. Tests at the end of PSP Instructor | | personnel. There is subjective evaluation by | | demonstrate a minimum level of understanding necessary to fulfill those roles. The TSP coach observation ensures that candidate coaches can competently coach a TSP launch. Ultimately, it is the performance of the TSP project teams, and how effective they are in applying the principles of PSP and TSP on the job, that determine the | ٠ | Training: PSP | Training and TSP Launch Coach Training | | the instructor(s) during the class. A more | | necessary to fulfill those roles. The TSP coach observation ensures that candidate coaches can competently coach a TSP launch. Ultimately, it is the performance of the TSP project teams, and how effective they are in applying the principles of PSP and TSP on the job, that determine the | | Instructor | demonstrate a minimum level of understanding | | objective evaluation of effectiveness is | | observation ensures that candidate coaches can competently coach a TSP launch. Ultimately, it is the performance of the TSP project teams, and how effective they are in applying the principles of PSP and TSP on the job, that determine the effectiveness of PSP and TSP training. | | Training TSP | necessary to fulfill those roles. The TSP coach | | limited to PSP instructors and TSP coaches. | | competently coach a TSP launch. Ultimately, it is the performance of the TSP project teams, and how effective they are in applying the principles of PSP and TSP on the job, that determine the effectiveness of PSP and TSP training. | | I aunch Coach | observation ensures that candidate coaches can | | Evaluation of training beyond PSP and TSP | | is the performance of the TSP project teams, and how effective they are in applying the principles of PSP and TSP on the job, that determine the effectiveness of PSP and TSP training. | | Training | competently coach a TSP launch. Ultimately, it | | training is beyond the scope of TSP | | rinciples
ine the | | | is the performance of the TSP project teams, and | | introduction. In the future, SEI may offer | | ine the | | | how effective they are in applying the principles | | more objective evaluation in the form of | | | | | of PSP and TSP on the job, that determine the | | certification of PSP- and TSP-trained | | | | | effectiveness of PSP and TSP training. | | individuals. | # 7.1.4 Organizational Process Performance (OPP) tion's business objectives. The organization provides projects and support groups with common measures, process performance baselines, and proc-The Organizational Process Performance (OPP) process area derives quantitative objectives for quality and process performance from the organizaprocesses to develop a quantitative understanding of product quality, service quality, and process performance of the organization's set of standard ess performance models. These additional organizational assets aid in quantitative project management and statistical management of critical subprocesses for both projects and supporting groups. The organization analyzes the process performance data collected from these defined | | TSP | | | | |---|----------------|---|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | SG1. Baselines and models that | | | | | | characterize the expected process | | | | | | performance of the organization's set of | | | | | | standard processes are established and | | | | | | maintained. | | | | | | 1.1. Select the processes or process | Scripts: LAU1, | By default, TSP focuses on (a) early defect | S | Other process elements of interest to the | | elements in the organization's set of | INS, TESTx, | removal in personal reviews (as taught in PSP | | organization may be indicated during the | | standard processes that are to be included in | WEEK | training) and team inspections and on how | | management briefing in LAU1. | | the organization's process performance | Forms: SUMP, | effective these efforts are as indicated by found | | | | analysis. | SUMQ, WEEK | defect densities in those process phases as | | | | • | Other: PSP for | compared to test phases (see SUMP and SUMQ) | | | | | Engineers | and (b) on schedule performance, as indicated by | | | | | training | earned value and time on task (WEEK form). | | | CMU/SEI-2004-TR-014 | | TSP | | | | |---|---------------|--|-------------|--| | 2 - Tr | Roforence | Observation | Rating | Notes | | Specific Fractice | Forms: Team | Measures used by the organization often do not | S | TSP computed metrics such as earned | | 1.2. Establish and mannam definitions of | workhooks | coincide exactly with those predefined by the | | value, task hours per week, test defects per | | the measures that are to be included in the | STATIS | TSP. although the raw measures (time on task, | | KLOC, review rates, yield, and quality | | organization's process periorinalice | SIIMMARY | task completion date, defects, and product size) | | profile index (QPI) for components are all | | analyses. | | as defined by TSP are usually sufficient to | | candidate metrics for analyzing | | | | compute indicators useful to the organization. | | organizational process performance. There | | | | • | | are literally dozens of candidate derived | | | | | | measures from PSP training and the various | | | | | | TSP assets that might be used by the | | | | | | organization. | | 1.2 Ectoblish and maintain manifalive | Scripts: LAU1 | The TSP introduction strategy includes planning | S | The TSP activities are clearly done at the | | 1.5. Establish and minimum demonstrate objectives for quality and process | Other: TSP | to establish quantitative expectations for pilot | | project level, not the organizational level. | | Objectives for the organization | introduction | projects, typically including schedule and cost | | However, the introduction strategy does call | | perior mance for the organization | strategy | performance and observed defect density at a | | for the development of a quality policy that | | | ò | specified test or delivery point. Appropriate | | often includes such quantitative objectives. | | | | summaries of these expectations are typically | - | | | | |
provided to the development teams during | | | | | | LAU1. | | | | | TSP | | | | |---|------------------|---|--------|--| | Specific Practice | Reference | Observation | Rating | Notes | | 1.4. Establish and maintain the | Roles: Process | Exercises in the TSP Executive Seminar focus on | S | The referenced exercises and training may | | organization's process performance | manager | evaluating potential benchmark candidates and | | better address GP2.5 for OPP more than for | | baselines. | Training: TSP | comparing selected benchmarks with other | | this practice. | | | Executive | projects. The planning and quality guidelines | | | | | Seminar | establish default process performance guidelines. | | | | | Other: Planning | | | ٠ | | | and quality | | | | | | guidelines | | | | | 1.5. Establish and maintain the process | Forms: TSP | The planning and quality guidelines, along with | S | Most organizations customize the default | | performance models for the organization's | workbooks | the performance model inherent in the TSP | | performance model implied by the planning | | set of standard processes. | Roles: Team | workbooks, establish a default performance | | and quality guidelines based on their own | | | leader, process, | model. The process manager, planning manager, | | needs and situation. | | | planning, or | quality manager, or team leader monitors team | | | | | quality manager | performance in light of goals related to the | | | | | Other: Planning | model. | | | | | and quality | | | | | | guidelines | | | | # 7.1.5 Organizational Innovation and Deployment (OID) address the organization's ability to meet its quality and process performance objectives. The identification of promising incremental and innovative improvements should involve the participation of an empowered workforce aligned with the business values and objectives of the organization. The selection of improvements to deploy is based on a quantitative understanding of the potential benefits and costs from deploying candidate improve-The Organizational Innovation and Deployment (OID) process area selects and deploys proposed incremental and innovative improvements that ments and the available funding for such deployment. | | TCD | | | | |--|-----------------|---|--------|--| | • | Deference | Ohservation | Rating | Notes | | Specific Practice | Velerence | | | | | SG1. Process and technology | | | | | | improvements that contribute to meeting | | | | | | quality and process performance | | | | | | objectives are selected. | | | | | | 1 1 Collect and analyze process- and | Scripts: PM, | PIP forms record both process and technology | S | The TSP focus is at the project level. Here | | technology-improvement proposals. | LAUPM | improvement suggestions. The process manager | | is no explicit mechanism of fole in 13F 10f | | | Forms: PIP, | manages the elicitation, gathering, recording, | | collecting and analyzing PIPs at the | | | TASK, LOGT, | tracking, and handling of the team's PIPs during | | organizational level. | | | TOGD | postmortems and as needed during the project. | | | | | Roles: Process | | | | | | manager | | | | | 1.2 Identify and analyze innovative | Scripts: TESTD, | Innovative improvements are potentially | S | The TSP focus is at the project level. There | | immonute that could increase the | LAUPM, PM | identified on PIP forms, which are solicited | | is no explicit mechanism in 15F to address | | organization's quality and process | Forms: PIP, | during postmortem meetings. TESTD performs | | organizational-level quality and | | organization of terms, and the property of | TASK, LOGT, | an analysis of all integration, system, and | | performance issues. However, the decision | | 5 | LOGD | acceptance test defects at the project level, and | | to use TSP indicates a mechanism, such as a | | | TSP | | | | |---|----------------|---|--------|--| | Specific Practice | Reference | Observation | Rating | Notes | | | Roles: Process | can lead to identification of potential quality and | | new technology group, that addresses this | | | and quality | process performance improvements. | | practice more broadly. | | | managers, team | | | | | | member | | | | | 1.3. Pilot process and technology | Scripts: LAU3 | A piloting strategy is built into the TSP | S | There is no explicit mechanism in the TSP | | improvements to select which ones to | Roles: Process | introduction sequence. LAU3 provides a ready | | introduction sequence for piloting other | | implement. | manager, other | opportunity when defining the team's processes | | specific technologies; however, TSP | | | role managers | to incorporate new process and technology | | launches are often used as a mechanism to | | | Other: TSP | improvements led by the process manager or, | | initiate pilot projects for the use of other | | | introduction | depending on the particular innovation, a more | | processes and technologies. | | | strategy | relevant role manager. | | | | 1.4. Select process- and technology- | Other: TSP | Lessons learned during pilot and other early | S | There is no explicit mechanism in the TSP | | improvement proposals for deployment | introduction | projects during TSP introduction are used to | | introduction sequence for selecting other | | across the organization. | strategy | make adjustments during broader rollout in the | | improvement proposals; however, | | | | organization. | | integrating with (for example) a larger | | | | | | process improvement effort like CMMI or | | | ٠ | | | the use of another new technology (e.g., | | | | | | UML) is a common management goal given | | | | | | to TSP teams. | | SG2. Measurable improvements to the | | | | | | organization's processes and technologies | | | | | | are continually and systematically | | | | | | deployed. | | | | | | | TSP | , | • | | |---|------------------|---|--------|--| | Cravific Practice | Reference | Observation | Rating | Notes | | 2 1 Establish and maintain the plans for | Scripts: LAU3 | The organization's customized TSP introduction | S | With respect to all specific practices under | | denloying the selected process and | Roles: Process | plan describes specific steps for deploying the | | goal SG2: The scope of the introduction | | rechnology improvements. | manager | TSP and related technologies (e.g., the TSP | | strategy by definition is 1SP-only. A well- | | 70 | Other: TSP | tool). LAU3 and the process manager role | | managed implementation strategy that | | | introduction | provide mechanisms for other improvements to | | piggybacks other process and technology | | , | strategy | be introduced at the project level. | | improvements onto (tor example) 15P | | 2. Manage the deployment of the selected | Other: | The introduction strategy, specifically the | S | project launches could fully implement | | processes and technology improvements. | STATUS, | quarterly reviews and regular STATUS and | , | these practices. | | | SUMMARY, | SUMMARY meetings, provide mechanisms for | | | | | TSP | managing TSP deployment in the organization. | | | | | introduction | To the extent that other improvements are being | | | | | strategy, | deployed on TSP teams, these same mechanisms | | | | | quarterly review | may be used for managing those improvements. | | | | , | checklist | | | | | 2.3. Measure the effects for the deployed | Other: TSP | n of | S | Organization-wide measures are not | |
process and technology improvements. | introduction | early pilot project results (even preliminary | | explicitly identified, almough there are | | • | strategy, | results) before proceeding with broad | | many available calididates with the 151. | | | quarterly review | deployment of the TSP. Quarterly reviews are | | | | | checklist | especially useful for management review of | | | | | | deployment effects. | | | | | | | | | # 7.2 TSP and Process Management Generic Practices reflect the usual case that it is the SEI or some other external agent that often acts as the organization's main resource for developing expectations for TSP introduction sequence deals to any great extent with institutionalizing process management for the organization. The observations do, however, At first glance, CMMI generic practices as applied to the process management PAs seem to have little to do with the TSP. However the assumptions made for this report cast the entire set of TSP process assets as a major part of an organization's standard process, making the TSP a crucial piece of an organization's larger process picture. The table below refrains from making any further assumptions and, as such, reflects the fact that only the and then guiding the introduction efforts, and for helping to evaluate results. and TSP practices are used to plan, execute, measure, track, and continuously improve the work of the EPG and related groups such as action teams See Appendix B for an alternative approach to the process management PAs. This approach makes one additional assumption: that PSP principles or working groups. | Generic Practice | TSP Reference | Process Area: Observation | Rating | |---|---------------|--|--------| | GP 2.1. Establish and maintain an | | All: Out of the scope of TSP. | Ω | | organizational policy for planning and | | | | | performing the process. | | | | | GP 2.2. Establish and maintain the plan for | Other: TSP | OPF, OID: The TSP introduction strategy is an example of a process action plan. Planning for a | S | | performing the process. | introduction | particular implementation of the strategy probably addresses this practice. | | | | strategy | OPD, OT, OPP: The planning for TSP introduction requires decisions about how to store and make | | | | | available TSP process assets (OPD); who to train, in what courses, and when to train them (OT); | | | | | and what the quantitative goals are for the implementation (OPP). | | | GP 2.3. Provide resources for performing | Other: TSP | All: The TSP coach and PSP instructors are responsible for training executives, managers, team | S | | the process, developing the work products, | introduction | leaders, and the project team, and for launching and coaching the project teams to successful | | | and providing the services of the process. | strategy | conclusion. Other resources necessary for successful introduction are identified during planning for | | | | | TSP introduction. | | | | | | | 8 CMU/SEI-2004-TR-014 | | J. G. G. D. | Decree Area Observation | Rating | |---|---------------------|--|----------| | Generic Practice | ISF Kejerence | Hutess Area, Coser parent | U | | GP 2.4. Assign responsibility and authority | Other: TSP | All: TSP coaches and PSP instructors have a responsibility to the implementing organizations and to | 2 | | for performing the process, developing the | introduction | the SEI to ensure fidelity in training and implementation during TSP introduction, and to counse | | | work products, and providing the services | strategy | organization personnel in the appropriate usages of the technology. The organization assigns | | | of the process. | | responsibilities and authority as necessary in older to implement the states of st | U | | GP 2.5. Train the people performing or | Training: PSP for | All: The various PSP and TSP training courses are specified by the TSP introduction strategy. FSF | 2 | | supporting the process as needed. | Engineers, TSP | for Engineers and Introduction to Personal Process introduce the concepts of a defined process, a | | | | Executive | measurement framework, benchmarking, process definition, quality management, and continuous | | | | Seminar, | improvement. The TSP Executive Seminar and Managing TSP Teams introduce concepts such as | | | | Managing TSP | organizational benchmarks, data-driven management, and a process culture. EPG members often | | | | Teams, | attend these courses as preparation in implementing and supporting the TSP introduction activities. | | | | Introduction to | | | | | Personal Process | | | | GP 2 6 Place designated work products of | Scripts: LAU3, | OPF, OPD, OPP: These PAs are not explicitly addressed by the TSP. However, as early launches | S) | | the process under appropriate levels of | LAU4, LAU6 | typically address organizational benchmarking issues, some launch activities (LAU3, LAU4, LAU9) | | | configuration management. | Forms: TASK, | and follow-through by team members during project execution (TASK, LOGI) probably apply. The | | | | LOGT | process manager and/or support manager are usually involved. | | | | Roles: Process | OT: Standard PSP and TSP course materials are maintained and made available to implementing | | | | and support | organizations by the SEI. | | | | managers | | | | GP 2.7. Identify and involve the relevant | Other: TSP | All: Part of planning a successful introduction of the TSP includes identification and involvement of | S | | stakeholders as planned. | introduction | willing managers of pilot projects, early project team members, and affected supporting groups such | | | | sequence | as test, quality assurance, and training. | | | GP 2.8. Monitor and control the process | Other: TSP | All: The status of PSP and TSP training, and of TSP projects (especially pilot projects) is addressed | <i>n</i> | | against the plan for performing the process | introduction | at planned points during the introduction activities, and usually thereafter at regular management | | | and take appropriate corrective action. | strategy, quarterly | meetings such as quarterly reviews. Quantitative comparisons between 15P projects and with | | | | review checklist | respect to prior projects are typical. | | | | | | | | Generic Practice | TSP Reference | Process Area: Observation | Rating | |--|---------------|---|--------| | GP 2.9. Objectively evaluate adherence of | Other: TSP | All: Once a few pilot projects are underway and running reasonably well, the TSP coach (especially | S | | the process against its process description, | introduction | an external coach) often plays more a quality assurance role to the organization's process | | | standards, and procedures, and address | strategy | improvement efforts. | | | noncompliance. | | | | | GP 2.10. Review the activities, status, and | Other: TSP | All: Regular evaluations of introduction activities are typically delivered to sponsoring management | S | | results of the process with higher level | introduction | by the TSP coach, including training status, pilot status, and benchmark comparisons. | | | management and resolve issues. | strategy | | | | GP 3.1. Establish and maintain the | Other: TSP | All: The TSP introduction strategy is a defined process for introducing a particular set of disciplined | S | | description of a defined process. | introduction | development practices. | | | | strategy | | | | GP 3.2. Collect work products, measures, | Other: TSP | All: Especially in large, distributed organizations, the lessons learned from TSP introduction at one | S | | measurement results,
and improvement | introduction | geographic site or even one business unit are used to inform implementation at other sites and units. | | | information derived from planning and | strategy | | | | performing the process to support the future | | | | | use and improvement of the organization's | | | | | processes and process assets. | | | | | GP 4.1. Establish and maintain quantitative | Other: TSP | All: Quantitative expectations for the TSP introduction effort are typically established early in the | S | | objectives for the process that address | introduction | sequence and inform the effort as it proceeds. | | | quality and process performance based on | strategy | | | | customer needs and business objectives. | | | | | | | - 10 - 10 - 10 - 10 - 10 - 10 - 10 - 10 | Rating | |--|---------------|--|--------| | Generic Practice | TSP Reference | Process Area: Unservation | 5 | | GP 4.2. Stabilize the performance of one or | Other: TSP | All: The TSP introduction strategy is designed to allow most organizations to follow an expected | o | | more subprocesses to determine the ability | introduction | improvement path and achieve quantifiable gains in schedule adherence, cost containment, and | | | of the process to achieve the established | strategy | delivery quality. | | | quantitative quality and process- | | | | | nerformance objectives. | | | ď | | GP 5.1 Figure continuous improvement of | Scripts: PM | All: A postmortem, usually highly modified from the TSP script, is typically held as initial 1SP | 0 | | the process in fulfilling the relevant | Forms: PIP | introduction transitions to wider usage in the organization. Lessons learned are typically captured in | | | husiness objectives of the organization. | | PIPs and used to modify the various relevant aspects of the introduction strategy appropriately | | | GP 5.2. Identify and correct the root causes | Other: TESTD | All: Unexpected problems in TSP introduction often trigger a root-cause analysis not dissimilar to | v) | | of defects and other problems in the | | the one described in the TESTD script. | | | process. | | | | | | | | | # 8 TSP and CMMI Engineering PAs ## 8.1 Scope of Engineering Process Areas Engineering process areas cover the development and maintenance activities that are shared across engineering disciplines (e.g., systems engineering and software engineering). The six process areas in the Engineering process area category have inherent interrelationships. These interrelationships stem from applying a product development process, rather than discipline-specific processes such as software engineering or systems engineering. The page numbers for each PA as listed below are from CMMI: Guidelines for Process Improvement and Product Improvement [Chrissis 03]. The Engineering process category contains the following process areas. | | pages 403-490 | |------------------------------|---------------| | Requirements Development pag | pages 465-484 | | Technical Solution pag | pages 533-562 | | Product Integration pag | pages 371-390 | | Verification pag | pages 575-590 | | Validation pag | pages 563-574 | CMU/SEI-2004-TR-014 ### 8.1.1 Requirements Management (REQM) cycle of changes may impact all of the other Engineering process areas; thus, Requirements Management is a dynamic and often recursive sequence of events. Establishment and maintenance of the Requirements Management process area is fundamental to a controlled and disciplined engineering changes and ensuring that other relevant plans and data are kept current. It provides traceability of requirements from customer, to product, to prod-The Requirements Management (REQM) process area maintains the requirements. It describes activities for obtaining and controlling requirement uct component. Requirements Management ensures that changes to requirements are reflected in project plans, activities, and work products. This design process. | | TSP | | | | |--|------------------|--|--------|-------| | E 2. | Roforonce | Observation | Rating | Notes | | Specific Fractice | | | | | | SG1. Preparation for validation is | | | | | | conducted. | | | | | | 1 1 Select products and product | Scripts: LAU3, | System testing is specified early in the project | Ω | | | components to be validated and the | LAU4, LAU6, | (REQ, ANA) and refined (TEST, TEST3) | | | | validation methods that will be used for | REQ, ANA, | throughout the project. Early build and | | | | doe doe | TEST, TEST1, | integration tests (TEST1, TEST2) incorporate | | | | | TEST2, TEST3 | system tests as appropriate. The referenced role | | | | | Forms: TASK, | managers ensure that the appropriate products, | | | | | LOGT, LOGD | components, and methods are selected and | | | | | Roles: Customer | available. Specific tasks appear in individual | | | | | interface, | TASK plans and are logged against in LOGT | | | | | design, and test | and LOGD. | | | | | managers | | | | | i | TSP | | | | |---|------------------|--|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | 1.2-2. Establish and maintain the | Scripts: LAU3, | The support manager has the responsibility to | Ь | No specific activities are called for in any of | | environment needed to support validation. | LAU4, LAU6 | ensure that the verification environment is | | the scripts to actually "establish and | | | Forms: TASK, | adequate. LAU3 has a specific step for | | maintain," but it is strongly implied by the | | | LOGT, LOGD | identifying needed items in a support plan. The | | support manager role description and the | | | Roles: Support, | other referenced role managers communicate | | LAU3 activity. | | | customer | their needs and the entire team ensures that their | | | | | interface, | individual TASK plans support the validation | | | | | design, and test | effort. | | | | | managers | | | | | 1.3-3. Establish and maintain procedures | Scripts: LAU3, | A system test plan is developed during | D | Specific validation criteria are not called for | | and criteria for validation. | LAU4, LAU6, | requirements development (REQ) or analysis | | in the scripts but are typically identified | | | REQ, ANA, | (ANA), refined, and extended as necessary for | | throughout the project as appropriate. | | | TEST3 | system test (TEST3). The referenced role | | | | | Forms: TASK, | managers take responsibility as appropriate for | | | | | LOGT, LOGD | the various aspects of validation. | | | | | Roles: Customer | | | | | | interface, | | | | | | support, design, | | | | | | implementation, | | | | | | and test | | | | | | managers | | | | | SG2. The product or product | | | | | | components are validated to ensure that | | | | | | they are suitable for use in their intended | | | | | | operating environment. | | | | | | | | | | | | | TSP | | | | |---|-------------------|--|--------|-------| | Cnecific Practice | Reference | Observation | Rating | Notes | | 2.1. Perform validation on the selected | Scripts: REQ, | TEST1 and TEST2 aim specifically at validating | D | | | products and product components. | ANA, TESTI, | product components, while TEST3 specifies | | | | | TEST2, TEST3 | verifying proper operations under normal and | | | | | Forms: TASK, | abnormal operating conditions, presumably as | | | | | LOGT, LOGD | specified previously in the customer's validated | | | | | Roles: Team | requirements (REQ, ANA). Each role manager | | | | | member, design, | ensures that appropriate activities have been | | | | | implementation, | included in individual TASK plans. | | | | | support, and test | | | | | | managers | | | | | 2.2 Analyze the results of the validation | Scripts: TEST, | The referenced role managers are responsible for | D | | | activities and identify issues. | TEST1, TEST2, | specific activities as indicated in the scripts. | | | | | TEST3, TESTD, | SUMP, SUMQ, and TASK summarize relevant | | | | | PM | data gathered in LOGT and LOGD. All test | | | | | Forms: TASK, | defects are attributed to source (product or test) | _ | | | | LOGT, LOGD, | and, if in the product, further analyzed using | | | | | SUMP, SUMQ | TESTD. Postmortems (PM) look specifically at | | | | | Roles: Process, | quality and other issues related to validation | | | | | quality, and test | efforts. | | | | | managers | | | | | | | | | | #### 8.1.2 Requirements Development (RD) The Requirements Development (RD) process area identifies customer needs and translates these needs into product requirements. The set of product requirements is analyzed to produce a high-level conceptual solution. This set of requirements is then allocated to a set of product components. requirements clearly describes the product's performance, design features, verification requirements, etc., in terms that the developer understands Other requirements that help to define the product are derived and allocated to product components. This set of product and product-component and uses. into the product architecture, product-component design, and the product component itself (e.g., coding, fabrication). Requirements are also supplied to the Product Integration process area, where product components are assembled and interfaces are verified to ensure that they meet the interface The Requirements Development process area supplies requirements to the Technical Solution process area, where the requirements are converted requirements supplied by Requirements Development. | | TSP | | | | |---|----------------
--|--------|-------| | Specific Practice | Reference | Observation | Rating | Notes | | SG1. Stakeholder needs, expectations, | | | | | | constraints, and interfaces are collected | | | | | | and translated into customer | | | | | | requirements. | | | | | | 1.1-1(-2). Identify and collect (elicit) | Scripts: LAU1, | Scripts: LAU1, In LAU1, marketing or some other representative | D | | | stakeholder needs, expectations, constraints, | REQ, ANA | of customer needs presents the critical product | | | | and interfaces for all phases of the product | Forms: TASK, | requirements. A senior manager presents | | | | life cycle. | LOGT, LOGD | business needs, management expectations, and | | | CMU/SEI-2004-TR-014 | Specific Practice Roles: Customer interface manager, team leader, team member | | Rating | Notes | |---|---|--------|-------| | | _ | | | | | constraints. Scripts NEC and Alla specify | | | | manager, team leader, team member | requirements elicitation that may include | | | | leader, team member | prototypes and multiple levels of customer | | | | member | interaction. The customer interface manager (and | | | | | at a higher level, the team leader) are responsible | | | | | for ensuring that changing customer needs are | | | | | addressed throughout the life cycle. | | | | 1.2 Transform stakeholder needs, Scripts: REQ, | Scripts REQ and ANA specify creating or | Q | | | expectations, constraints, and interfaces into | updating a systems requirements specification | | | | Forms: TASK, | (SRS). REQ additionally specifies a user manual | | | | | and system test plan, and ANA calls for an | | | | Roles: Customer | impact analysis with respect to an existing | | | | interface | | | | | manager | project team's lead for customer interactions. | | | | SG2. Customer requirements are refined | | | | | and elaborated to develop product and | | | | | product-component requirements. | | | | | 2.1. Establish and maintain product and | Script REQ calls for creation of an engineering | Ω | | | product-component requirements, which are HLD | requirements specification (ERS). The customer | | | | based on the customer requirements. Forms: TASK, | interface manager leads the team in the | | | | LOGI | development and evolution of product | | | | Roles: Customer | | - | | | interface | individual TASK plans and LOGT forms. | | | | manager | | | | | | TSP | | | | |---|-----------------|--|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | 2.2. Allocate the requirements for each | Scripts: HLD | Script HLD essentially describes a process for | Q | | | product component. | Forms: TASK, | specifying product components and allocating | | | | | LOGT | higher level requirements to them. The design | | | | | Roles: Design | manager leads these efforts for the team. Specific | | | | | manager | tasks typically appear in individual TASK plans | | | | | | and LOGT forms. | | | | 2.3. Identify interface requirements. | Scripts: REQ, | Scripts REQ and ANA address user and large | Q | | | | ANA, HLD | system-level interfaces, especially through | | | | | Forms: TASK, | prototyping. Script HLD addresses interface | | | | | LOGT | requirements definition as part of a normal | | | | | Roles: Customer | design process. Specific tasks typically appear in | | | | | interface and | individual TASK plans and LOGT forms. | | | | | design managers | | | | | SG3. The requirements are analyzed and | | | | | | validated, and a definition of required | | | | | | functionality is developed. | | | | | | 3.1. Establish and maintain operational | Scripts: REQ, | The SRS, as called for by scripts REQ and ANA, | Д | There are no details for what the SRS or | | concepts and associated scenarios. | ANA | is specified to include normal, abnormal, and | | user manual should contain, but script IMP6 | | | Forms: TASK, | recovery behavior and performance, as well as | | calls for testing all use case scenarios, | | | LOGT, LOGD | operational and user interfaces. The customer | | which implies that they have been created | | | Roles: Customer | interface and/or design manager typically leads | | previously. | | | interface and | such efforts. Specific tasks should appear in one | | | | | design managers | or more task lists and on LOGT and, in the case | | | | | | of defects found in a use case scenario, on | | | | | | LOGD. | | | | Specific Practice 3.2. Establish and maintain a definition of Scripts: required functionality. Forms: TASK, LOGT, LOGD Roles: Customer | - | Observation The SRS, as called for by scripts REQ and ANA, documents the required functionality of the project, sometimes in conjunction with a user | Rating | Notes | |---|----------------|--|--------|--| | ntain a definition of | | alled for by scripts REQ and ANA, required functionality of the imes in conjunction with a user | ۲ | | | | 5 | required functionality of the imes in conjunction with a user | _ر
 | | | Forms: TA LOGT, LO Roles: Cust | 7 5 | imes in conjunction with a user | | | | Forms: TA LOGT, LO Roles: Cust | | 1 Tale - Tale - Company in the Property of the Paris t | | | | LOGT, LO | | interface manual. The customer interface | | | | Roles: Cust | | manager typically leads such efforts with support | | | | | | as necessary. | | | | interface | | | | | | manager | | | | | | 3.3 Analyze requirements to ensure that Scripts: REQ, | | The REQ and ANA scripts refer to user | Ω | | | | | involvement with prototyping and both formal | | | | Forms: TASK, | | (script INS) and informal reviews to ensure that | | | | LOGT, LOGD | | the requirements are correct and complete. The | | | | Roles: Customer | 15 | customer interface manager typically leads such | | | | interface | | efforts with support from the team as necessary. | | | | manager, te | team | | | | | member | | | | | | 3.4-3. Analyze requirements to balance Scripts: LAU1, | | LAU1 presentations note constraints from both | Ω | In addition, the entire launch process helps | | stakeholder needs and constraints. | | business and product perspectives. The REQ and | | to determine whether stakeholder needs can | | Forms: TASK, | | ANA scripts call for documenting and validating | | be met within existing constraints and | | LOGT, LOGD | | customer needs while capturing and checking | | provides alternatives when they cannot be | | Roles: Customer | | assumptions about design, planning, resource, | | met. | | interface and | | and size assumptions. The customer interface | | | | design manager | | manager or design manager typically leads such | | | | | | efforts with support from the team as necessary. | | | | | TSP | | | | |---|-----------------|--|--------|-------| | Specific Practice | Reference | Observation | Rating | Notes | | 3.5(-1)/(-2). Validate requirements to ensure Scripts: REQ, | Scripts: REQ, | Scripts REQ and ANA call for prototyping | D | | | the resulting product will perform | ANA | and/or simulating "all important specification | | | | (appropriately in its intended-use | Forms: TASK, | questions and review[ing] results with systems, | | | | environment)/(as intended in the user's | LOGT, LOGD | marketing, and the customer." Again, the | | | | environment using multiple techniques as | Roles: Customer | customer interface manager leads requirements | | | | appropriate). |
interface and | efforts for the team. The customer interface | | | | | design managers | manager or design manager typically leads such | | | | | · | efforts with support from the team as necessary. | | | ### 8.1.3 Technical Solution (TS) The Technical Solution (TS) process area develops technical data packages for the product components that will be used by the Product Integration (PI) and Supplier Agreement Management (SAM) process areas. The examination of alternative solutions, with the intent of selecting the optimum tional environment, performance requirements, support requirements, and cost or delivery schedules. The task of selecting the final solution makes design based on established criteria, is expected. These criteria may be significantly different across products, depending on product type, operause of the specific practices in the Decision Analysis and Resolution (DAR) process area. The Technical Solution process area relies on the specific practices in the Verification process area to perform design verification and peer reviews during design and prior to final build. | Ratino Notes | + | | | | e aspect of D | team leader | mbers, | they have | s the clear | ssign efforts, | s, or | oduct | xplicit | | |--------------|-------------------|-----------------------------------|---|-------------|---|---|--|--|---|--|---|---|---|--| | | Observation | | | | Developing alternate solutions is one aspect of | high-level design (script HLD). The team leader | "challenges the team's and team members" | decisions and asks what alternatives they have | considered." The design manager has the clear | responsibility to lead the project's design efforts, | including "using analyses, prototypes, or | experiments as appropriate," with product | performance and size called out as explicit | | | TSF | Reference | | | | Scripts: LAU3, | HLD | Forms: TASK, | LOGT, LOGD | Roles: Team | leader, team | member, design | manager | • | | | | Charific Practice | SG1. Product or product-component | solutions are selected from alternative | colittions. | 1 1-1/2) Develon (detailed) afternative | colutions and selection criteria. | | | | | | | | | | | TSP | | | | |---|-----------------|--|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | 1.2. Evolve the operational concept, | Scripts: REQ, | REQ implies the development of operational | Ω | At the individual level, PSP provides an | | scenarios, and environments to describe the | HLD | scenarios when eliciting requirements and | | Operational Scenario template. | | conditions, operating modes, and operating | Forms: TASK, | documents them in a user manual. HLD calls for | | | | states specific to each product component. | LOGT, LOGD | cyclical development and to "reassess the design, | | | | | Roles: Customer | and recycle as needed." The customer interface | | | | | interface and | manager (REQ) and design manager (HLD) are | | | | | design managers | responsible to lead their respective activities. | | | | | | Specific tasks reflecting these activities appear in | | | | | | individual TASK plans and LOGT forms, and | | | | | | "deficiencies" (defects) that might drive design | | | | | | evolution are logged in individual LOGD forms. | | | | 1.3. Select the product-component solutions | Scripts: HLD | HLD calls for cyclical design, multiple levels of | | This is likely a joint responsibility between | | that best satisfy the criteria established. | Roles: Design | review, and rework of the design as necessary. | | the team leader, design manager, and | | | and | Both the design and implementation managers | | implementation manager. It is not clear in | | | implementation | have duties to ensure compliance with | | the scripts when this selecting a solution | | | managers | performance and size criteria. | | might happen. | | SG2. Product or product-component | | | | | | designs are developed. | | | | | | 2.1. Develop a design for the product or | Scripts: LAU3, | The design manager leads the development effort | Δ. | At the individual level, the PSP design | | product component. | LAU4, LAU6, | to define architecture down to the component | - | templates provide a complete design | | | HLD, IMP | level. Script HLD specifically calls for reviewing | | description for a small stand-alone program. | | | Forms: TASK, | requirements and design issues to produce class | | | | | LOGT, LOGD | definitions, relationships, and transition | | | | | Notes | | | | | | | diw mole SOS 24.32 | The relevant parts of the SDS, along with | each Component a weather words. | and unit test plant, seem to turning and | description of a technical data package: | | | | | | | | art of stood over a second | There are no explicit references back to the | CHIEFIA, but the uesign manager | ilkely take ule lead. | | | | | |-----|--------|------------------|--|--|---|--|--|---------------------|---|--|---|---|--|---|---|--|---|--|--|----------------------------|--|--|--|---|--------------------------------------|----------------------------------|--------------------------------------| | | Dating | Maring | | | | | | | Ω | | | | | | | | | | | | D-1 | P-3 | | | | | | | | | Observation | diagrams. Script IMP calls for producing the | detailed designs at a component level. Each team | member is responsible (as assigned in LAU6) for | completing component designs, with the | implementation manager responsible for driving | the overall effort. | The design manager and implementation | manager lead the development efforts here, | including establishing team standards for | producing and documenting the design. Scripts | call out specific artifacts. For example, script | HLD specifies "structural design; development | and test strategies; interface, data, and | component specifications" and script IMP calls | for "any fix prerequisites and corequisites" as | documented in the systems design specification | (SDS) or specified in the detailed design and unit | test plan. | REQ describes an ERS that documents system | interfaces (both hardware and software). HLD | calls out the SDS, which documents interface | specifications. The design manager leads all such | activities. | | | | 454 | ISF | Reference | Roles: Team | member, design | and | implementation | managers | | Scripts: HLD, | IMP | Forms: TASK, | LOGT, LOGD | Roles: Design | and | implementation | managers |) | | | | Scripts: REQ, | HLD | Forms: TASK, | LOGT, LOGD | Roles: Design | manager (see | notes) | | | | Caratta
Dyactico | Specific Fractice | | | | | | 2 2 Description and maintain a technical | 2.2-5. Establish and | data package. | | | | | | | | *************************************** | | on t Essentish and maintain the solution | 2.3-1. Establish and manner. | 101 product component in the product of | | 2 3-3. Design comprehensive product- | component interfaces in terms of | established and maintained criteria. | | | TSP | | | | |---|-----------------|---|--------|--| | Specific Practice | Reference | Observation | Rating | Notes | | 2.4. Evaluate whether the product | Scripts: HLD | The support manager is the project team's reuse | Ъ | The design manager responsibilities are | | components should be developed, | Forms: TASK, | advocate. In script HLD, the development | | consistent with leading make-buy-reuse | | purchased, or reused based on established | LOGT, LOGD | strategy specifically considers reuse. | | evaluations. The team leader should | | criteria. | Roles: Design | | | specifically challenge make-buy-reuse | | | and support | | | decisions. No specific guidance on | | | managers | | | purchasing as a design option is provided. | | SG3. Product components, and | | | | | | associated support documentation, are | | | | | | implemented from their designs. | | | | | | 3.1. Implement the design of the product | Scripts: IMP | The implementation manager is responsible for | Д | At the individual level, "out-of-the-box" | | components. | Forms: TASK, | leading the team's implementation activities. | | PSP practices include detailed design, | | | LOGT, LOGD | Script IMP specifies a process similar to PSP2.1 | | coding, compiling, and test of stand-alone | | | Roles: Team | for implementing a given module. Individual | | programs. | | | member, | modules are implemented by team members, as | | | | | implementation | assigned. | | | | | manager | | | | | 3.2. Develop and maintain the end-use | Scripts: REQ | Script REQ calls for developing a detailed user | Д | | | documentation. | Forms: TASK, | manual outline and initial draft. The customer | - | | | | LOGT, LOGD | interface manager is responsible for establishing | | | | | Roles: Customer | customer training and documentation plans. | | | | | interface | | | | | | manager | | | | ### 8.1.4 Product Integration (PI) The Product Integration (PI) process area describes generating the best possible integration sequence, managing product component interfaces, integrating product components, and delivering the product to the customer. Product Integration uses specific practices of both Verification and Validation in implementing the product integration process. Verification checks that the interfaces satisfy the interface requirements, an essential event in the integration process. During product integration in the operational environment, the specific practices of the Validation process area are used. | Specific Practice Refer | | | | | |---|----------------|--|--------|---| | to moduct integration | _ | | Dating | Notes | | Sect m. constinue for product integration | Reference | Observation | Naung | 110163 | | SOT. Freparation for product integration | | | | | | is conducted. | · | | | | | the product-component | Scripts: HLD, | Script HLD calls for defining a component | Ω | | | integration sequence. | 3 | integration sequence and a test sequence. In | | | | <u> </u> | Forms: TASK, | LAU3, the development strategy is often | | | | TOOT | | influenced by potential integration sequence | | | | Roles: | esign | options. The design manager leads HLD and | | | | manager | iger - | related LAU3 activities. Specific activities | | | | | | appear in individual TASK plans and are logged | | | | | | in individual LOGT forms. | | | | | Scripts: LAU3. | The support manager is generally responsible for | Ь | While it is clear that the support manager is | | | 1 A114 1.A176 | ensuring the availability of a suitable | | responsible, there is little guidance in the | | .l | Forms: TASK. | development and test environment. The test | | scripts for actually establishing and | | Integration of the product component | | manager would help to define what that | | maintaining the integration environment. | | | TSP | | | | |---|-----------------|---|--------|-------| | Specific Practice | Reference | Observation | Rating | Notes | | | Roles: Test and | environment is beginning in LAU3, and carrying | | | | | support | through LAU4 and LAU6 with specific tasking, | | | | | managers | captured in individual TASK plans and logged in | | | | | | LOGT, to create and maintain the test | | | | | | environment. | | | | 1.3-3. Establish and maintain procedures | Scripts: HLD, | HLD, TEST, and TEST2 each address specific | Ω | | | and criteria for integration of the product | TEST, TEST2 | aspects of developing and using the procedures | | | | components. | Roles: Design | and criteria for integrating components into the | | | | | and test | final product. The design and test managers are | | | | | managers, team | generally responsible for these activities. The | | | | | member | implementing developer ensures that the | | | | | | components are of high quality and therefore | | | | | | ready for integration. | | | | SG2. The product-component interfaces, | | | | | | both internal and external, are | | | | | | compatible. | | | | | | 2.1. Review interface descriptions for | Scripts: HLD, | HLD calls for a design walkthrough and design | Ω | | | coverage and completeness. | INS | inspection (script INS) of the high-level design, | | | | | Forms: TASK, | including the SDS, that includes interface | | | | | LOGT, LOGD | specifications and integration test sequences. | | | | | Roles: Design | Specific review activities appear on TASK plans | | | | | and test | and LOGT forms, and defects are logged in the | | | | | managers, team | producing team member's LOGD. | | | | | member | | | | | | TSP | | | | |---|-------------------|--|----------|--| | E & | Roforence | Observation | Rating | Notes | | Specific Fractice | we let a let | | ۲ | The COB formed during LAU3 and chaired | | 2.2 Manage internal and external interface | Scripts: LAU3, | The design manager is responsible for managing | ۲ | | | | develonment | design changes, providing timely relevant | | by the support manager, should probably | | definitions, designs, and changes for | | (CCB) | , | review and approve (or reject) all proposed | | products and product components. | scripts | Information to the change control board (CCD), | | | | | Forms: TASK, | and leading the project team in estimating and | | changes or baseline updates, but this is not | | | 1 OGT 1 OGD | documenting the effect of design changes. | | explicit anywhere in the scripts. | | | 20011 | Doceting undates including the SDS, are called | | | | | Roles: Support | Dascillic updates, including and personal | | | | | and design | for frequently in the development scripts. | | | | | managers | | | | | SG3. Verified product components are | | | | | | assembled and the integrated, verified, | | | | | | forecastle of to the second | | | | | | and validated product is delivered. | | | c | The manipolists moscible criteria for | | 3.1. Confirm, prior to assembly, that each | Scripts: HLD, | The referenced scripts call for multiple levels | <u>a</u> | THE practice fishs possible criticals | | product component has been properly | IMP, IMP6, | and types of review and unit testing to ensure | | inspections (script 1195). | | identified functions according to its | TEST, TEST1, | that a quality product that meets its design | | | | description, and that the product-component | TEST2 | specifications is delivered to integration | | | | interfaces comply with the interface | Forms: TASK, | activities. Product component interfaces are | | | | descriptions | LOGT, LOGD | called out specifically for review. TEST2 calls | | | | | Roles: Design, | for integrating only high-quality components. | | | | | implementation, | The referenced role managers are responsible for | | | | | test, and quality | leading the scripted activities, as appropriate. | | | | | managers | | | | | | | | | | | | TSP | | | | |---|-------------------|--|--------|--------------| | Specific Practice | Reference | Observation | Rating | Notes | | 3.2. Assemble product components | Scripts: TEST2, | TEST2 specifies development and execution of a | Ω | | | according to the product integration | HLD | detailed integration test plan. These activities are | | | | sequence and available procedures. | Forms: TASK, | the responsibility of the test manager. Higher | | | | | LOGT, LOGD | level decisions are made earlier during HLD, and | | | | | Roles: Design, | are usually a design manager responsibility. | | | | : | implementation, | | | | | | support, and test | | | | | | managers | | | | | 3.3. Evaluate assembled product | Scripts: TEST2 | In TEST2, integration test plans are reviewed to | Д | | | components for interface compatibility. | Forms: TASK, | ensure that interfaces are tested under normal | | | | | LOGT, LOGD | and abnormal conditions, those plans are then | | | | | Roles: Design, | executed, and the resultant data are captured and | | | | | implementation, | analyzed. The test manager is generally | | | | | and test | responsible for leading all such activities. | | | | | managers | | | | | 3.4. Package the assembled product or |
Scripts: TEST, | The TEST1, TEST2, and TEST3 (TESTx) | Ω | | | product component and deliver it to the | TEST1, TEST2, | scripts call for ensuring that the assembled | | | | appropriate customer. | TEST3 | products are released into the configuration | | | | | Forms: TASK, | management system. Script TEST sequences the | | | | | LOGT, LOGD | TESTx activities and calls for releasing the built | | | | | Roles: Support | product to the next party in line, whether internal | | | | | and test | or customer. | | | | | managers | | | | #### 8.1.5 Verification (VER) The Verification (VER) process area ensures that selected work products meet the specified requirements. The Verification process area selects work products and verification methods that will be used to verify work products against specified requirements. Verification is generally an incremental process, starting with product-components verification and usually concluding with verification of fully assembled products. Verification also addresses peer reviews. Peer reviews are a proven method for removing defects early and provide valuable insight into the work products and product components being developed and maintained. | Specific Practice Reference Observation Rating Notes SG1. Preparation for verification is conducted. SG2. Preparation for verification for verification for verification for verification for verification for verification methods that will be used for each. Specific activities in LAU3, LAU4, LAU5, and the verification methods that will be used for each. Despertation and the verification methods that will be used for each. Despecific activities in LAU3, LAU4, LAU5, and who late and the verification methods that will be used for each. Despecific activities in LAU3, LAU4, LAU5, and who late and the verification activities. Specific forms. Despecific design inspections. IMP, INS will perform the verification activities. Specific for inspections. Secript for inspections. ANA, HLD, and IMP. INS is the late and in the development script for inspections. Secript for inspections. | | | | | | |---|--|-----------------|--|--------|---| | ReferenceObservationKaingScripts: LAU3,Specific activities in LAU3, LAU4, LAU5, and
LAU4, LAU5,DLAU4, LAU5,LAU6 identify which products will be inspected
LAU6, REQ,Or otherwise reviewed, how much time will be
allocated, numeric targets for yields, and whoIMP, INSwill perform the verification activities. Specific
products are called out in the developmentLOGT, LOGDscripts REQ, ANA, HLD, and IMP. INS is the
script for inspections.member, qualityscript for inspections. | | TSP | | ; | | | LAU4, LAU5, Becific activities in LAU3, LAU4, LAU5, and LAU4, LAU5, and LAU4, LAU5, LAU6 identify which products will be inspected LAU6, REQ, or otherwise reviewed, how much time will be allocated, numeric targets for yields, and who allocated, numeric targets for yields, and who allocated, numeric targets for yields, and who will perform the verification activities. Specific products are called out in the development cofft, LOGT, LOGD scripts REQ, ANA, HLD, and IMP. INS is the script for inspections. Roles: Team script for inspections. | | Reference | Observation | Kating | Notes | | LAU4, LAU3, Specific activities in LAU3, LAU4, LAU5, and LAU4, LAU5, LAU6 identify which products will be inspected LAU6, REQ, or otherwise reviewed, how much time will be allocated, numeric targets for yields, and who allocated, numeric targets for yields, and who allocated, numeric targets for yields, and who will perform the verification activities. Specific Forms: TASK, products are called out in the development scripts REQ, ANA, HLD, and IMP. INS is the script for inspections. | Specific Fractice | | | | | | Specific activities in LAU3, LAU4, LAU5, and D LAU4, LAU5, LAU6, REQ, Or otherwise reviewed, how much time will be allocated, numeric targets for yields, and who mult, INS Will perform the verification activities. Specific products are called out in the development confirms: TASK, products are called out in the development scripts REQ, ANA, HLD, and IMP. INS is the script for inspections. Member, quality manager | SG1. Preparation for verification is | | | | | | Specific activities in LAU3, LAU5, and LAU4, LAU5, and LAU4, LAU5, LAU6 identify which products will be inspected LAU6, REQ, or otherwise reviewed, how much time will be allocated, numeric targets for yields, and who allocated, numeric targets for yields, and who allocated, numeric targets for yields, and who will perform the verification activities. Specific products are called out in the development cofft, LOGT, LOGD scripts REQ, ANA, HLD, and IMP. INS is the script for inspections. Roles: Team script for inspections. | - conducted | | | | | | LAU4, LAU5, LAU6 identify which products will be inspected LAU6, REQ, or otherwise reviewed, how much time will be ANA, HLD, allocated, numeric targets for yields, and who IMP, INS will perform the verification activities. Specific products are called out in the development scripts REQ, ANA, HLD, and IMP. INS is the member, quality manager | 1 1 Select the work products to be verified | Scripts: LAU3, | Specific activities in LAU3, LAU4, LAU5, and | a | PSP training covers several specific design | | LAU6, REQ, or otherwise reviewed, how much time will be ANA, HLD, allocated, numeric targets for yields, and who IMP, INS will perform the verification activities. Specific Forms: TASK, products are called out in the development LOGT, LOGD scripts REQ, ANA, HLD, and IMP. INS is the Roles: Team script for inspections. member, quality manager | 1.1. Select the warm products to the will be | LAU4, LAU5, | LAU6 identify which products will be inspected | | verification techniques that are useful for | | ANA, HLD, IMP, INS Forms: TASK, LOGT, LOGD Roles: Team member, quality manager | ally the vertication incurses are re- | LAU6, REQ, | or otherwise reviewed, how much time will be | | detailed design inspections. | | lity '7' | מפכת וכן כתב: | ANA, HLD, | allocated, numeric targets for yields, and who | | | | | | IMP, INS | will perform the verification activities. Specific | | | | | | Forms: TASK, | products are called out in the development | | | | | | LOGT, LOGD | scripts REQ, ANA, HLD, and IMP. INS is the | | | | member, quality manager | | Roles: Team | script for inspections. | | | | manager | | member, quality | | | | | | | manager | | 1 | | | | TSP | | | | |---|-------------------|--|--------|--| | Specific Practice | Reference | Observation | Rating | Notes | | 1.2-2. Establish and maintain the | Scripts: LAU3, | The support manager has the responsibility to | ۵ | No specific activities are specified in any of | | environment needed to support verification. | LAU4, LAU6 | ensure that the verification environment is | | the scripts to actually "establish and | | | Forms: TASK, | adequate. LAU3 has a specific step for | | maintain," but it is strongly implied by the | | | LOGT, LOGD | identifying needed items in a support plan. | | support manager role description and the | | | Roles: Design, | | | LAU3 activity. | | | implementation, | | | | | | support, and test | | | | | | managers | | | | | 1.3-3. Establish and maintain verification | Scripts: LAU3, | The test manager is responsible for developing, | Ω | | | procedures and criteria for the selected | LAU4, LAU6, | acquiring, or maintaining standards and | | | | work products. | IMP6, TEST, | procedures for the test activities in the referenced | | | | | TEST1, TEST2 | scripts. Individual engineers are tasked to | | | | | Forms: TASK, | develop and execute verification tests, with | | | | | LOGT, LOGD | specific emphasis on user scenarios, as well as | | | | | Roles: Process | logic, interface, error, variable, device, and other | | | | | and test | tests, as appropriate. | | | | | managers, team | | | | | | member | | | | | SG2. Peer reviews are performed on | | | | | | selected work products. | | | | | | 2.1. Prepare for peer reviews of selected | Scripts: REQ, | Scripts REQ, ANA, HLD, and IMP call for team | D | | | work products. | ANA, HLD, | inspections of requirements, user documentation, | | | | | IMP, INS | high-level and detailed designs, code, and | | | | | Forms: TASK, | integration and test plans; all of these are | | | | | LOGT, LOGD | planned for during launches, as appropriate. The | | | | Specific Practice R. | | | • | | |---|----------------|--|--------|-------| | | Reference | Observation | Rating | Notes | | | Roles: Quality | quality manager has specific responsibility in | | | | <u>E</u> | manager,
team | script INS to ensure that a qualified moderator is | | | | 8 | member | available for the inspection. In script INS, the | | | | | | moderator is responsible for ensuring that the | | | | | | work product is ready for inspection. | | | | 2.2. Conduct peer reviews on selected work Sc | Scripts: REQ, | Scripts REQ, ANA, HLD, and IMP call for team | D | | | | ANA, HLD, | inspections of all levels of requirements and | | | | | IMP, INS | specifications, user documentation, high-level | | | | L | Forms: TASK, | and detailed designs, code, and integration and | - | | | <u> </u> | LOGT, LOGD | test plans at specific points in the development | | | | | Roles: Quality | process. Inspections are conducted according to | | | | E | manager, team | script INS. | | | | <u> </u> | member | | | | | 2 3-2 Analyze data about preparation, Sc | Scripts: INS, | | Q | | | ·s | PM | analysis of data on found defects to estimate the | | | | | Forms: INS, | number of defects likely remaining in the | | | | 7 | TASK, LOGT, | product, as well as recording time spent | | | | <u> </u> | ГОСБ | preparing for and performing the inspection (all | | | | R | Roles: Quality | recorded on form INS as well as individual | | | | <u> </u> | manager | TASK, LOGT and LOGD forms). Phase and | | | | • |) | project postmortems (script PM) typically | | | | | | compare inspection and test phase data to | | | | | | determine the effectiveness of the inspection | | | | | | process. | | | | | TSP | | | | |--|-----------------|---|--------|-------| | Specific Practice | Reference | Observation | Rating | Notes | | SG3. Selected work products are verified | | | | | | against their specified requirements. | | | | | | 3.1. Perform verification on the selected | Scripts: IMP6, | From unit test (IMP6) through the various | Д | | | work products. | TEST, TEST1, | integration and system tests (TEST, TESTx), | | | | | TEST2, TEST3 | verification testing is a prominent activity. | | | | | Forms: TASK, | | | | | | LOGT, LOGD | | | | | | Roles: Quality | | | | | | manager, team | | | | | | member | | | | | 3.2-2. Analyze the results of all verification | Scripts: TEST, | TEST calls for review of every integration and | Д | | | activities and identify corrective action. | TESTD, PM | test defect using TESTD. The postmortem (PM) | | | | | Forms: TASK, | analyzes all verification data for opportunities to | | | | | LOGT, LOGD | improve the process and future results. | | | | | Roles: Quality, | Individual tasks are captured on TASK, and time | | , | | | process, and | and defects are logged as appropriate in LOGT | | | | | support | and LOGD. | - | | | | managers, team | | | | | | member | | | | #### 8.1.6 Validation (VAL) environment or a simulated operational environment. Coordination with the customer on the validation requirements is one of the essential elements The Validation (VAL) process area incrementally validates products against the customer needs. Validation may be performed in the operational of this process area. The scope of the Validation process area includes validation of products, product components, selected intermediate work processes, and products. The products, product components, selected intermediate work product, or process may require reverification and revalidation. Issues discovered during validation are usually resolved in the Requirements Development or Technical Solution process areas. | | TSP | | | | |--|------------------|--|--------|-------| | Specific Practice | Reference | Observation | Rating | Notes | | SG1. Preparation for validation is | | | | | | conducted. | | | | | | 1.1. Select products and product | Scripts: LAU3, | System testing is specified early in the project | D | | | components to be validated and the | LAU4, LAU6, | (REQ, ANA) and refined (TEST, TEST3) | | | | validation methods that will be used for | REQ, ANA, | throughout the project. Early build and | | | | each. | TEST, TEST1, | integration tests (TEST1, TEST2) incorporate | | | | | TEST2, TEST3 | system tests as appropriate. The referenced role | | | | | Forms: TASK, | managers ensure that the appropriate products, | | | | | LOGT, LOGD | components, and methods are selected and | | | | | Roles: Customer | available. Specific tasks appear in individual | | | | | interface, | TASK plans and are logged against in LOGT | | | | | design, and test | and LOGD. | | | | | managers | | | | | | TSP | | | | |---|------------------|--|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | 1.2-2. Establish and maintain the | Scripts: LAU3, | The support manager has the responsibility to | Д | No specific activities are called for in any of | | environment needed to support validation. | LAU4, LAU6 | ensure that the verification environment is | | the scripts to actually "establish and | | | Forms: TASK, | adequate. LAU3 has a specific step for | | maintain," but it is strongly implied by the | | | LOGT, LOGD | identifying needed items in a support plan. The | | support manager role description and the | | | Roles: Support, | other referenced role managers communicate | | LAU3 activity. | | | customer | their needs and the entire team ensures that their | | | | | interface, | individual TASK plans support the validation | | | | | design, and test | effort. | | | | | managers | | | | | 1.3-3. Establish and maintain procedures | Scripts: LAU3, | A system test plan is developed during | Ω | Specific validation criteria are not called for | | and criteria for validation. | LAU4, LAU6, | requirements development (REQ) or analysis | | in the scripts but are typically identified | | | REQ, ANA, | (ANA), refined, and extended as necessary for | | throughout the project as appropriate. | | | TEST3 | system test (TEST3). The referenced role | | | | | Forms: TASK, | managers take responsibility as appropriate for | | | | | LOGT, LOGD | the various aspects of validation. | | | | | Roles: Customer | | | | | | interface, | | | | | | support, design, | | | | | | implementation, | | | | | | and test | | | | | | managers | | | | | SG2. The product or product | | | | | | components are validated to ensure that | | | | | | they are suitable for use in their intended | | | | | | operating environment. | | | | | | | | | | | | | | | | • | |---|-------------------|--|--------|-------| | | TSP | | | | | Chacific Practice | Reference | Observation | Rating | Notes | | 2.1. Perform validation on the selected | Scripts: REQ, | TEST1 and TEST2 aim specifically at validating | Ω | | | products and product components. | ANA, TEST1, | product components, while TEST3 specifies | | | | | TEST2, TEST3 | verifying proper operations under normal and | | | | | Forms: TASK, | abnormal operating conditions, presumably as | | | | | LOGT, LOGD | specified previously in the customer's validated | | | | | Roles: Team | requirements (REQ, ANA). Each role manager | | | | | member, design, | ensures that appropriate activities have been | | | | | implementation, | included in individual TASK plans. | | | | | support, and test | • | | | | | managers | | | | | 2.2 Analyze the results of the validation | Scripts: TEST, | The referenced role managers are responsible for | Q | | | activities and identify issues. | TEST1, TEST2, | specific activities as indicated in the scripts. | | | | | TEST3, TESTD, | SUMP, SUMQ, and TASK summarize relevant | | | | | PM | data gathered in LOGT and LOGD. All test | | | | | Forms: TASK, | defects are attributed to source (product or test) | | | | | LOGT, LOGD, | and, if in the product, further analyzed using | | | | - | SUMP, SUMO | TESTD. Postmortems (PM) look specifically at | | | | | Roles: Process, | quality and other issues related to validation | | | | | quality, and test | efforts. | | | | | managers | | | | | | | | | | # 8.2 TSP and Engineering Category Generic Practices little to distinguish between, for example, establishing and maintaining a plan for performing Requirements Development or for that of developing a Of all the generic practice groupings, none is more coherent than those of the engineering PAs. From the view of these practices, there is relatively whereas the functional divisions of CMMI are, at least in part, a reflection of a desire to keep any single PA from becoming too large. For the pur-Technical Solution. All of these are simply part of the life-cycle activities being planned during the typical TSP launch. Many real-world development life cycles treat the range of the engineering practices as a single continuum, or at least divided in a very different manner than in CMMI, poses of this report, the result is that TSP's coverage of the generic practices as applied to the engineering PAs is strong and consistent. | | TSP | | | | |---|----------------|--------------------------|---|--------| | Generic Practice | Reference | Process Areas | Observation | Rating | | GP 2.1. Establish and maintain an | | All Engineering PAs: C | All Engineering PAs: Organizational policies are beyond the scope of TSP. | n | | organizational policy for planning and | , | • | | | | performing the process. | | | | | | GP 2.2. Establish and maintain the plan for | Scripts: All | All: The entire TSP lau | All: The entire TSP launch process is designed to formulate a development plan for those parts of the | S/D | | performing the process. | launch scripts | life cycle for which the | life cycle for which the
assembled team has responsibility. Each individual launch meeting script | | | | Forms: MTG | specifies a step-by-step | specifies a step-by-step process for producing high-level plans for the entire project and detailed | | | | forms | individual plans for the | individual plans for the next phase of the work. Customized MTG forms for each launch meeting | | | | customized for | specify nominal duratic | specify nominal durations for each step of the process. | | | | each launch | | | | | | meeting | | | | | GP 2.3. Provide resources for performing | Scripts: LAU4, | All: Management make | All: Management makes a preliminary assignment of resources during launch preparation by | S/D | | the process, developing the work products, | LAU6, LAU8, | assigning the members | assigning the members of the project team. During the launch the team determines what resources are | | | and providing the services of the process. | LAU9 | needed to do the work | needed to do the work within specified constraints (LAU4, LAU6, LAU8) and if necessary negotiates | | | | Forms: ROLE | with management for th | with management for the resources needed to do the work properly (LAU9). The various role | | | | Roles: Team | managers and the team | managers and the team leader provide the various process services as needed by the team. | | | | leader, role | | | | | | managers | | | | CMU/SEI-2004-TR-014 | | TSP | | | Dating | |--|-------------------|---------------------------------|---|-------------| | Generic Practice | Reference | Process Areas Ob | Observation | Nating | | | Other: PREPL, | | | · · · · · · | | | PREPR | | | | | GD 2.4 Assign responsibility and authority | Scripts: DEV, | All: The team leader is assig | All: The team leader is assigned during launch preparations and ensures, both during the launch and | S/D | | for nerforming the process, developing the | MAINT, LAU2, | as the project progresses, tha | as the project progresses, that the right things are being done by the right people at the right time. | | | work products, and providing the services | LAU6, LAU7 | The role managers reference | The role managers referenced are sometimes called the "line" roles in TSP, reflecting coverage across | , | | of the process. | Forms: ROLE, | a normal engineering life cy | a normal engineering life cycle: requirements (RD) and requirements management (REQM) | | | | GOAL, TSP | (customer interface), design | (customer interface), design (TS) in terms of architecture and high-level design, implementation (13 | | | | workbooks | and PI) in terms of detailed of | and PI) in terms of detailed design and coding, and test (PI, VER, and VAL) as detined in the DEV | | | | Roles: Team | and/or MAINT scripts. Resp | and/or MAINT scripts. Responsibilities for tracking the team's status against its goals are recorded on | | | | leader, customer | form GOAL in LAU2. Indiv | form GOAL in LAU2. Individual work assignments are made during LAU6 and recorded in the team | | | | interface, | and individual workbooks. F | and individual workbooks. Risk-tracking responsibilities are made during LAU7. | | | | design, test, and | · | | | | | implementation | | | - | | | managers | | | | | GP 2.5. Train the people performing or | Training: PSP | All: The team leader and all | All: The team leader and all team members receive appropriate training in PSP and TSP techniques. | s
S | | supporting the process as needed. | for Engineers, | | | | | | An Introduction | | | | | , | to Personal | | | | | | Process, | | | | | - | Managing TSP | | | | | | Teams | | | | | GP 2.6. Place designated work products of | Scripts: ANL, | All: The referenced scripts a | All: The referenced scripts all specify the creation or updating of baselines at critical points | <u> </u> | | the process under appropriate levels of | HLD, IMP, | throughout the development | throughout the development process and encompassing all of the engineering PA activities. The | | | configuration management. | REQ, TEST | support manager role descrip | support manager role description specifically calls for this person to obtain and manage use team s | | | | | | | • | | | TSP | | | | |---|------------------|---|--|--------| | Generic Practice | Reference | Process Areas | Observation | Rating | | | Roles: Support | configuration managem | configuration management system. The "line" roles (customer interface, design, implementation, test) | | | | manager, team | each have specific respo | each have specific responsibilities to keep items in their particular areas under proper configuration | | | | leader, "line" | management. | | | | | roles | | | | | GP 2.7. Identify and involve the relevant | Scripts: ANL, | All: The project plans, a | All: The project plans, as reflected in the TSP workbooks, typically include involvement by internal | s | | stakeholders as planned. | REQ, PM | customers and collabora | customers and collaborating groups as necessary. Specific stakeholder involvement in the | | | | Roles: Team | development scripts is f | development scripts is focused on the front end of the process, involving systems engineering, | | | | leader, role | marketing, and the cust | marketing, and the customer. The team leader, customer interface manager, and test manager have | | | | managers (esp. | specific responsibilities | specific responsibilities for involving marketing, management, and the customer as appropriate. The | | | | customer | other role managers hav | other role managers have more of an implied responsibility to ensure the involvement of other | | | | interface and | relevant stakeholders as | relevant stakeholders as may be necessary in each role's area of responsibility. Script PM calls for a | | | | test managers) | stakeholder survey at the end of every project. | e end of every project. | | | GP 2.8. Monitor and control the process | Scripts: WEEK, | All: The weekly team m | All: The weekly team meetings (WEEK) monitor the actual engineering activities against the plan | S/D | | against the plan for performing the process | STATUS | created at the launch, ar | created at the launch, and the team leader reports status to management (STATUS and quarterly | | | and take appropriate corrective action. | Forms: WEEK, | reviews). The planning | reviews). The planning manager consolidates the individual TSP workbooks into a team view of the | | | | STATUS | project, and also typical | project, and also typically tracks the status of schedule goals and risks. | | | | Roles: Team | | | | | | leader, planning | | | • | | | manager | | | | | | Other: Quarterly | | | | | | review checklist | | | | | | TSP | | D.45.20 | |--|------------------|--|---------| | Conoric Practice | Reference | Process Areas Observation | Kaung | | GP 2 9 Objectively evaluate adherence of | Scripts: PM | All: The team leader, process manager, and quality manager monitor various aspects of process | | | the process against its process description, | Roles: Team | adherence. The postmortem (PM) provides an opportunity for the support manager, process manager, | | | standards, and procedures, and address | leader, process, | quality manager, and team leader to lead the team in assessing various aspects of its process | | | noncompliance. | quality, and | performance over the preceding phase or the project as a whole. A LSP checkpoint is typically lun by | | | • | support | a qualified TSP coach to evaluate the team's adherence to its own plan and processes and to provide | | | | managers | feedback and coaching in order to perform better on the next project or project cycle. | | | | Other: TSP | | | | | checkpoint | | | | | process | | ╁ | | GP 2.10. Review the activities, status, and | Roles: Planning | All: The planning manager consolidates weekly team data for the team's evaluation, and that data is | S/D | | results of the process with higher level | manager, team | typically presented to management by the team leader along with any issues, risks, or other concerns | | | management and resolve issues. | leader | that may have arisen since prior meetings. In addition, quarterly review meetings with senior | | | | Other: Quarterly | management focus on TSP data from every project to ensure that management is kept informed and | | | | review checklist | has prior knowledge of when and where their help might be needed. | | | | 1011011 | | | | | dSL | | : | | |--|-----------------|-----------------------------
--|--------| | Generic Practice | Reference | Process Areas | Observation | Rating | | GP 3.1. Establish and maintain the | Scripts: All | All: DEV and MAINT of | All: DEV and MAINT describe full life cycles for new development or maintenance projects | S/D | | description of a defined process. | development | respectively. They refer | respectively. They reference other development scripts (see below) that provide more detailed | • | | | scripts | guidance. | | | | | Roles: Process | REQM/RD: Scripts REC | REQM/RD: Scripts REQ and ANA are used for developing new requirements and analyzing changes | | | | manager, "line" | to existing ones and for | to existing ones and for keeping requirements baselines current. | | | | role managers | TS: Scripts HLD and IM | TS: Scripts HLD and IMP guide the development of a technical solution from the requirements | | | | | developed by REQ or A | developed by REQ or ANA through implementation and unit testing (IMP, IMP6). | | | | | PI: Script TEST1 guide: | PI: Script TEST1 guides integration of components and fixes into a working system. | | | | | VER: Script TEST (incl | VER: Script TEST (including the referenced TEST1, TEST2, and TEST3) guides various levels of | | | | | verification testing of th | verification testing of the system. Script INS guides formal team inspections. | | | | | VAL: Script TEST3 guid | VAL: Script TEST3 guides system-level testing under both normal and abnormal operating | | | | | conditions. | And the state of t | | | GP 3.2. Collect work products, measures, | Scripts: WEEK, | All: Time spent and date | All: Time spent and date completed for each task in each team member's TSP workbook is recorded. | S/D | | measurement results, and improvement | PM | In addition, depending o | In addition, depending on the specific task, defect and/or size data may also be recorded. The weekly | | | information derived from planning and | Forms: WEEK, | team-wide consolidation | team-wide consolidation of this data includes dozens of standard views, summaries, and analyses. | | | performing the process to support the future | TSP workbooks | These data are summariz | These data are summarized on the WEEK form and at project postmortems (PM) so as to be useful to | | | use and improvement of the organization's | Roles: Team | the current project and o | the current project and other projects. Various role managers typically focus on one or another aspect | | | processes and process assets. | member, role | of this data (e.g., quality | of this data (e.g., quality and test managers on the relationship between review, inspection, and test | | | | managers | data on particular compo | data on particular components, or the design and implementation managers on design size measures | | | | | and how they relate to fi | and how they relate to final product size) and make such analyses available for organizational | | | | | learning. | | | | | ISP | | Pating | |--|--|---|--------| | Generic Practice | Reference | Process Areas Observation | Mutus | | GP 4.1. Establish and maintain quantitative objectives for the process that address quality and process performance based on customer needs and business objectives. | Scripis: LAU5, LAU6, PSP planning and PROBE scripts Forms: TSP workbooks Roles: Team member, quality | All: LAU6 directs team members to make PSP-level plans for each component ready for implementation, which includes setting detailed targets for size, overall effort, balancing that effort to produce a high-quality product, and defect densities in compile and test phases in order to verify high quality. For other tasks team members break work into small, manageable chunks (10 hours or less) and then produce detailed personal and overall task, schedule, and earned value plans. In LAU5, the team sets quantitative quality goals in terms of defect density in test phases, which are then adjusted as necessary in LAU6 in accordance with the detailed personal plans. | S/D | | | manager
Training: PSP | | | | | for Engineers | | () | | GP 4.2. Stabilize the performance of one or | Scripts: WEEK | All: The TSP measurement framework and weekly monitoring typically characterizes and neips to | ر
ا | | more subprocesses to determine the ability | Forms: WEEK, | stabilize process performance in terms of normalized weekly effort and delivered delect densities. | | | of the process to achieve the established | TSP workbooks | These data are then used to establish future expectations and drive systematic improvement enous | | | quantitative quality and process- | Roles: Team | going forward, mainly via the weekly project status meeting (WEEK). The team leader, planning | | | performance objectives. | leader; planning and quality | manager, and quality manager typically focus on one or another aspect of the data and guide the tent to meet or better the plans that were made during the launch. | | | | managers | | | | GP 5.1. Ensure continuous improvement of | Scripts: PM, | All: Postmortem (PM) activities can raise issues dealing with any process area. The PIP form is used | S | | the process in fulfilling the relevant | LAUPM | for capturing process issues and proposed solutions for any process area. Typically PMS occur and | | | business objectives of the organization. | Forms: PIP | PIPs are written within the context of a particular project; however they can and do address issues in | | | | Roles: Team | any process area, between process areas, and even outside the scope of Civilyii. What I is ruces had any process area, between process areas, and even outside the process area, between process areas. | | | | leader, process | specify is any kind of specific standard way in which to evaluate and act upon r irs and ourse is in | | | | manager | issues. | | | | TSP | | | | |--|-----------------|---------------------------|---|--------| | Generic Practice | Reference | Process Areas | Observation | Rating | | GP 5.2. Identify and correct the root causes | Scripts: TESTD, | All: The TEST script ca | All: The TEST script calls for enactment of script TESTD for defects found during build, integration, | S | | of defects and other problems in the | PM, LAUPM | and system test activitie | and system test activities, but the processes targeted are potentially anywhere in the engineering life | | | process. | Forms: PIP | cycle and conceivably c | cycle and conceivably outside the scope of the Engineering PAs altogether. PIPs and PMs sometimes | | | | Roles: Team | help to identify root cau | help to identify root causes of defects or other process problems. | | | | leader, process | | | | | | manager | | | | # 9 TSP and CMMI Support Process Areas #### 9.1 Scope of SUPPORT The Support process areas cover the activities that support product development and maintenance. The Support PAs address processes that are used
processes that apply more generally to the organization. For example, Process and Product Quality Assurance can be used with all process areas to provide an objective evaluation of selected processes and work products described in those process areas. The page numbers for each PA as listed in the context of performing other processes. In general, these PAs address processes that are targeted towards the project, but may also address below are from CMMI: Guidelines for Process Improvement and Product Improvement [Chrissis 03]. The Support process category contains the following process areas. | Configuration Management | pages 157-172 | |--|---------------| | Process and Product Quality Assurance | pages 429-440 | | Measurement and Analysis | pages 247-266 | | Decision Analysis and Resolution | pages 173-186 | | Organizational Environment for Integration | pages 267-286 | | Causal Analysis and Resolution | pages 143-156 | CMU/SEI-2004-TR-014 117 ## 9.1.1 Configuration Management (CM) ucts. Examples of work products that may be placed under configuration management include plans, process descriptions, requirements, design data, configuration management include the products, acquired products, tools, and other items that are used in creating and describing these work prod-The Configuration Management (CM) process area supports all process areas by establishing and maintaining the integrity of work products using configuration management, configuration control, configuration status accounting, and configuration audits. The work products placed under drawings, product specifications, code, compilers, product data files, and product technical publications. | | TSP | | | · · · · · · · · · · · · · · · · · · · | |---|--|--|--------|---| | Carollo Dunotico | Reference | Observation | Kating | Notes | | Specific Fractice | | | | | | SG1. Baselines of identified work | | | | | | andunte one established. | | | | | | DIOUUCIS at C Countries. | Scrints: LAII3 | Most configurations items to be developed, | Ь | Details such as component and unique | | 1.1. Identify the configuration ficins, | _ | the transferred one | | identifiers are not specifically addressed by | | components and related work products that | Forms: SUMS, | including when they are to be baseimed, are | | | | | | identified in LAU3 (as captured on the SUMS, | | the TSP, since there is an assumption that | | will be placed under configuration | ECC - AND E | crp AT or INV forms) Each of the named roles | | specific organizational practices either are | | management. | TASK, LOG1, | SINAL, OI III (IOIIII); Essen of the line | | house and and a soul a state time at 111: | |) | וייים | has specific configuration management | | or will be put into prace to address seem | | | | some point in the process for | | things. In practice, however, the various | | | Roles: Support | tesponsioning at some permitted to | | officers enough of the construction of the | | | and process | designated work products. | | role managers wild mave specime | | | direction of the control cont | | | responsibilities for specific baselined | | | managers, "line" | | | I deal with details | | | role managers, | | | products usually ucar with such commercial | | | team member | | | | | | todani momo | | | | | | TSP | | | | |---|----------------|---|----------|---| | Specific Practice | Reference | Observation | Rating | Notes | | 1.2. Establish and maintain a configuration | Scripts: LAU3 | The support manager has specific responsibility | Ь | No guidance is provided as to the type of | | management and change management | Roles: Support | for the project's configuration management | | configuration management system or | | system for controlling work products. | manager | system and practices. Preparation guidelines call | | change procedures. This is typically an | | | Other: PREPL, | for a designated team member to bring copies of | | idiosyncratic activity in any organization. | | | PREPR | the organization's standard configuration | | | | | | management and change control processes to the | | | | | | launch. Any additional relevant process items | | | | | , | needed by the project are identified in LAU3. | | | | 1.3. Create or release baselines for internal | Scripts: REQ, | The various high-level scripts call for creating or | <u>م</u> | | | use and for delivery to the customer. | HLD, IMP, | updating baselines for specific products at | | | | | TEST1, LAU3 | specific points in the development process. | | | | | Forms: TASK, | Specific tasks should be included in TASK plans | | | | | LOGT, LOGD | and logged as appropriate. The support manager | | | | | Roles: Support | chairs the CCB (LAU3), which accepts or rejects | | | | | manager, team | proposed changes to baselined products and | | | | | member | approves release. | | | | SG2. Changes to the work products | | | | | | under configuration management are | | | | | | tracked and controlled. | | | | | | | TSP | | | | |--|-----------------|---|----------|---| | On the Description | Reference | Observation | Rating | Notes | | Specific Fractice | 1 17 d | Dort of the mirrors of RFI.1 is to undate the | <u>4</u> | The level of detail addressed in the TSP | | 2.1. Track change requests for the | Scripis: KEL1, | Latt of the purpose of trees. | | to chonge in requirements rather | | configuration items. | WEEK | team on customer requirements changes. Role | | goes more to changes in requirements rather |
| | Forms: TASK, | managers responsible for particular configuration | | than in specific configuration items. It is the | | | LOGT | items, such as requirements documents | | lack of methods for tracking the change | | | Roles: Support | (customer interface manager), design artifacts | | requests (rather than the changes requested) | | | and "line" role | (design manager), code (implementation | | that causes this to fall short of a "D" rating. | | | managers | manager), and test procedures and results (test | | | | |) | manager), are specifically tasked to provide | | | | | | timely information to the CCB (chaired by the | | | | | | support manager). The support manager typically | | | | | | reports configuration status at the weekly team | | | | | | meeting (WEEK). | | | | 2.2 Central changes to the configuration | Scripts: REQ, | The referenced scripts have steps for the CCB to | | TSP does not specifically address CCB | | L.L. Collitor climiges to an entropy items | HLD, IMP, | authorize the creation or release of baselines. | | procedures, although change control | | | TESTI | The CCB is chaired by the support manager, | | procedures are usually identified for | | | Forms: TASK, | typically includes the team leader and design | | creation in LAU3 (if not already in place). | | | LOGT, LOGD | managers, and responds to change requests based | | The process and support managers have a | | | Roles: Team | partially on input from the other role managers. | | joint responsibility in this regard. | | | leader, design, | | | | | | implementation, | | | | | | support, and, | • | | | | | customer | | , | | | | interface | | | | | | managers | | | | | | | | | | | | TSP | | | | |--|-----------------|--|--------|--| | Specific Practice | Reference | Observation | Rating | Notes | | SG3. Integrity of baselines is established | - | | | | | and maintained. | | | | | | 3.1. Establish and maintain records | Forms: SUMS, | The launch process initiates this process by | Ъ | Specific procedures and standards for | | describing configuration items. | INV, WEEK | creating the SUMS and INV. The support | | establishing and maintaining these records | | | Roles: Planning | manager reports on configuration status changes | | would be identified in LAU3, either as | | | and support | at the weekly team meeting. The planning | | needing to be created new or to be used or | | | managers | manager would store at least partial information | | adapted from organizational standards. | | | Other: | on configuration items in SUMS and project | | Developing or adapting these would be the | | | NOTEBOOK | NOTEBOOK. | | responsibility of the process manager, while | | | | | | the support manager would actually | | | | | | implement them. | | 3.2. Perform configuration audits to | Scripts: TEST1, | The TESTx scripts indicate that builds are | Д | The scripts and role descriptions partially | | maintain the integrity of configuration | TEST2, TEST3 | verified but do not offer specifics on how to | | address the intent of the practice, but the | | baselines. | Forms: TASK, | perform the audit. Such audits might reasonably | | actions mentioned are not in enough detail | | | LOGT, LOGD | be interpreted as falling under the support | | to be executed in a repeatable manner. | | | Roles: Process, | manager, quality manager, process manager, or | | | | | support, and | team leader roles. The individual TASK, LOGT, | | | | | quality | and possibly LOGD forms reflect these tasks for | | | | | managers, team | whoever is assigned. | • | | | | leader | | | | ## 9.1.2 Process and Product Quality Assurance (PPQA) The Process and Product Quality Assurance (PPQA) process area supports all process areas by providing specific practices for objectively evaluating performed processes, work products, and services against the applicable process descriptions, standards, and procedures and ensuring that any issues providing the project staff and all levels of managers with appropriate visibility into, and feedback on, the processes and associated work products arising from these reviews are addressed. Process and Product Quality Assurance supports the delivery of high-quality products and services by throughout the life of the project. | | TSP | | | | |---|----------------|--|--------|--| | Specific Practice | Reference | Observation | Rating | Notes | | SC1 Adherence of the performed | | | | | | process and associated work products | | | | | | and services to applicable process | | | | | | definitions, standards, and procedures is | | | | | | objectively evaluated. | | | | | | 1 1 Okinatively evoluate the designated | Scripts: WEEK, | Most process scripts are defined and reviewed as | ۵. | While there is no specific activity in the | | 1.1. Objectively evaluate the soulicable | MTG. STATUS. | | | TSP to review items not specifically called | | performed processes against the approximation | PM checknoint | | | out within the TSP, this is often a duty | | process descriptions, standards, and | review | team's attention during the weekly meeting and | | taken up by one or another of the relevant | | procedures. | Forms: TASK | logged in the meeting minutes. Lessons learned | | role managers (e.g., design standards by the | | | LOGT. LOGD, | are captured in the phase and project post- | | design manager, coding standards by the | | | INS, WEEK, | mortem meetings on PIPs. The Checkpoint | | implementation manager), by the process or | | | STATUS, | Review (usually conducted by an authorized TSP | | quality manager in the generic case, or by | | | SUMMARY, | coach) provides an independent view of the | | the team leader. | | | PIP, ITL | team's compliance with TSP practices and their | | | | | | | | | | | TSP | | | | |---|------------------|---|--------|--| | Specific Practice | Reference | Observation | Rating | Notes | | | Roles: Team | status against their plan. The team leader has | | | | | leader, team | primary responsibility, supported mainly by the | | | | | members, role | process and quality managers, to the organization | | | | | managers (esp. | for ensuring that the work is planned according | | | | | process and | to a defined process and then completed | | | | | quality) | according to the plan. | | | | 1.2. Objectively evaluate the designated | Scripts: REQ, | TSP has various mechanisms to evaluate work | Д | The TSP is missing reviews for items not | | work products and services against the | HLD, IMP, | products and services; how they are implemented | | specifically called out within the TSP. | | applicable process descriptions, standards, | TEST, TEST1, | will vary from team to team. These activities are | | | | and procedures. | TEST2, TEST3, | reviewed on an individual and team basis and are | | | | | TESTD, PM, | periodically reviewed with senior management | | | | | Checkpoint | and the TSP coach. Specific activities during | | | | | Review | development deal directly with work product | | | | | Forms: SUMP, | evaluation, especially inspections (script INS). | | | | | SUMQ, INS, | The quality and test managers have specific | | | | | TASK, LOGT, | responsibilities regarding product quality. | | | | | TOGD | | | | | | Roles: Team | | | | | | leader, test and | | | | | | quality | | | | | | managers | | | | | Notes | | | | Non-compliances are not specifically | covered in the 1SF. However, because the | mechanism is fully in place and | documented, these issues would be tracked. | | | | | | | | | | |-------------|--
---------------------------------------|----------------------------|--|---|-------------------------------------|--|---|--|---|--|--|----------|------------------|-------------------|----------| | Rating | | | | ۵ | | | | | | | | | | | | | | Observation | | | | Issues and their resolution are tracked during the | weekly team meeting (documented on form | WEEK) and any other STATUS meetings | (documented on form SUMMARY or a form | customized to the project or organization). All | such documentation eventually is gathered into | the project NOTEBOOK. Issues that are not | resolvable at the team level are reviewed with | management at quarterly review meetings. | | | | | | TSP | - Carrier of the Carr | | | Scripts: WEEK, | STATUS | Forms: WEEK, | SUMMARY, | SUMP, SUMQ | Roles: Team | leader, all role | managers (esp. | quality, test, and | process) | Other: Quarterly | review checklist, | NOTEBOOK | | i i | Specylic Fractice SG2. Noncompliance issues are | objectively tracked and communicated, | and resolution is ensured. | 2.1. Communicate quality issues and ensure | recolution of noncompliance issues with the | staff and managers. | | | | | | | | | | | | | TSP | | | | |--|-------------------|--|--------|-------| | Specific Practice | Reference | Observation | Rating | Notes | | 2.2. Establish and maintain records of the | Scripts: WEEK, | The team leader, process manager, and quality | Ω | | | quality assurance activities. | STATUS | managers keep track of different quality | | | | | Forms: SUMP, | assurance issues. Information regarding the | | | | | SUMQ, TASK, | issues/non-compliances is captured in the weekly | | | | | LOGT, LOGD, | team meeting (WEEK) or other STATUS | | | | | SUMMARY | meeting using the SUMP and/or SUMQ and | | | | | Roles: Team | possibly TASK plans, time logs, and defect logs. | | | | | leader, process | All such information is captured in the project | | | | | and quality | NOTEBOOK. | | | | | managers | | | | | ٠ | Other: Quarterly | | | | | | review checklist, | | | | | | NOTEBOOK | | | | ## 9.1.3 Measurement and Analysis (MA) The Measurement and Analysis (MA) process area supports all process areas by providing specific practices that guide projects and organizations in aligning measurement needs and objectives with a measurement approach that will provide objective results. These results can be used in making informed decisions and taking appropriate corrective actions. | | TSP | | Ę | N. C. | |---|------------------|---|-------|---| | Specific Practice | Reference | Observation | Kanng | lyotes | | SG1. Measurement objectives and | | | | | | activities are aligned with identified | | | | | | information needs and objectives. | | | | | | 1 1 Establish and maintain measurement | Scripts: LAU | Measurement objectives of TSP are explicit and | Ω | Management goals related to effectively | | objectives that are derived from identified | esp. LAU1, | derive from TSP design goals. They are | | managing schedule, cost (in terms of effort), | | information needs and objectives. | LAU2, WEEK | communicated throughout PSP and TSP training | | and quality are usually what drive 15P | | | Forms: GOAL, | for all roles: deliver a high-quality product (as | | introduction in an organization. | | | SUMP, WEEK | close to zero customer-discovered defects as | | | | | Roles: Team | possible, measured by defect density, especially | | | | | leader, team | through various test phases) on schedule | | | | | member, all role | (measured by earned value against the plan). | | | | | managers | Such objectives are interpreted and typically | | | | | Other: Senior | added to by senior management and marketing | | | | | management | during LAU1. The team then refines the | | | | | and marketing | objectives and quantifies them where possible | | | | | lannch | during LAU2 on form GOAL. These goals and | | | | | guidelines | measures guide the launch and the project going | | | | |)
 | forward. | | | | | TSP | | | | |---|----------------|--|--------|--| | Specific Practice | Reference | Observation | Rating | Notes | | 1.2. Specify measures to address the | Scripts: LAU1, | Effort (time on task), size, defects, and date | ۵ | | | measurement objectives. | LAU2 | complete are the fundamental base measures of | | | | | Forms: SUMS, | the TSP. There are a number of metrics derived | | | | | SUMP, TASK, | from these base measures. The gathering of the | | | | | LOGT, LOGD, | base metrics is required in TSP scripts and | | | | | GOAL | happens in LOGT (effort), LOGD (defects), | | | | • | Roles: Team | TASK (date complete), and SUMS (product | | | | | leader, team | size). Additional metrics are requested during | | | | | members, role | LAU1 and/or defined during LAU2 if necessary | | | | | managers | and captured on form GOAL. | | the conditional state of the condition o | | 1.3. Specify how measurement data will be | Scripts: Most | A key TSP principle is the capture of effort, size | D | The capability to capture these base | | obtained and stored. | launch and | and defects data at the individual level. Most | | measures is fundamental to TSP. However, | | | development | TSP scripts require the gathering of these base | | the TSP does not address the capture of data | | | scripts | metrics as appropriate, which are captured in | | from all processes. | | | Forms: TSP | TSP individual workbooks, summarized in the | | | | | workbooks | TSP consolidated workbook, and stored for later | | | | | (SUMS, TASK, | analysis in the project NOTEBOOK. | | | | | LOGT, LOGD) | | | | | | Roles: Team | · | | | | | member, | | | | | | quality, and | | | | | | support | | | | | | managers | | | | | | Other: | | | | | | NOTEBOOK | | | | | | TSP | | | | |---|------------------|---|--------|-------| | Carriffo Dractice | Reference | Observation | Rating | Notes | | Specific Flucture | Corints: WFFK | Team data is reviewed by the team during the | Ω | | | 1.4. Specify now measurement data will be | | uth marting (WEEV) and analyzed with | | | | analyzed and reported. | STATUS, PM | Weekly meeting (WEEK) and analyzed meeting | | | | | Forms: WEEK, | respect to the team being able to meet its | | | | | STATUS, PIP | committed goals. Other STATUS meetings are | | | | | Roles: Planning, | held or SUMMARY reports prepared as | | | | | process, and | necessary. At the end of every development | | | | | quality | cycle and project the postmortem (PM) compares | | | | | managers | the team's actuals to its plans and notes any | | | | | Other: | issues or opportunities for improvement (PIPs). | | | | | SUMMARY, | Quarterly project reviews usually highlight | | | | | quarterly review | important data for management. | | | | | checklist | | | | | SG2. Measurement results that address | | | | | | identified information needs and | | | | | | | | | | | | 21 Obtain specified measurement data. | Scripts: Most | Team members collect time and defect data as | Ω | | | | launch and | they perform their tasks, and size information as | | | | | development | it becomes available. Other information is | | | | | scripts | usually captured or summarized as necessary by | | | | | Forms: SUMS, | the
appropriate role manager (e.g., the quality | | | | | TASK, LOGT, | manager gathers time and defect data for | | | | | LOGD, TSP | inspections from reviewers, plus size data from | | | | | consolidated | the developer). This information is consolidated | | | | | workbook | for use by the team and role managers in the TSP | | | | | TSP | | | | |--|-------------------|---|--------|--| | Specific Practice | Reference | Observation | Rating | Notes | | | Roles: Team | workbooks or elsewhere (e.g., form INS for | | | | | members, role | inspections). | | | | | managers as | | | | | | appropriate | | | | | 2.2. Analyze and interpret measurement | Scripts: WEEK, | The team reviews its data on a regular basis | Ω | | | data. | STATUS, PM | (WEEK), at phase and project postmortems | | | | | Forms: TSP | (PM), and for other STATUS meetings as | | | | | consolidated | necessary. Role managers review team data and | - | | | | workbook, | perform analyses, as appropriate for their roles. | | | | | WEEK | | | | | | Roles: Role | | • | | | | managers (esp. | | | | | | planning, | | | | | | quality, support, | | | | | | and test) | | | | | 2.3. Manage and store measurement data, | Scripts: WEEK, | Team and individual workbooks, team meeting | Q | The exact form of the project NOTEBOOK | | measurement specifications, and analysis | PM | minutes, and postmortem data are captured in the | | varies widely, ranging from capturing | | results. | Forms: TSP | individual and consolidated workbooks, in the | | printed summaries from the TSP workbooks | | | individual and | weekly meeting minutes, at postmortem | | in a physical binder along with other | | | consolidated | meetings, and in the project NOTEBOOK. | | relevant documents to copying snapshots of | | | workbooks | | | workbooks on a network disk on a weekly | | | Roles: Team | | | basis to exporting summary data to a | | | leader, team | | | corporate database. | | | member, all role | | | | | | managers | | | | | | TSP | | | | |--|------------------|---|---------------|--| | | Roforence | Observation | Rating | Notes | | Specific Fractice | and lake | | | | | | Other: | ٠ | | | | | NOTEBOOK | | | | | but Hemeniscan for of Income to a first | Scripts: WEEK, | Team data is reviewed by the team during the | Д | "Periodic" is defined by the organization, | | 2.4. Repoil Testins of incast circus and | STATUS, PM | weekly meeting and reported to management and | | usually varying anywhere from weekly to | | analysis activities to an erection etakeholders. | Forms: WEEK, | the customer on a periodic basis. Quarterly | , | quarterly. | | | TSP workbook | project reviews focus heavily on data | | | | | Roles: Team | summarized from the team's own measurements | | Provisions for all relevant stakeholders are | | | leader, team | of its activities. | | not explicit. | | | member, role | | | | | | managers | | | | | | Other: Quarterly | | | | | | review checklist | | | | | | | | | | ## 9.1.4 Decision Analysis and Resolution (DAR) The Decision Analysis and Resolution (DAR) process area supports all process areas by providing a formal evaluation process that ensures that alternatives are compared and the best one is selected to accomplish the goals of the process areas. | | TSP | | | | |---|-----------------|---|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | SG1. Decisions are based on an | | | | | | evaluation of alternatives using | | | | | | established criteria. | | | | | | 1.1. Establish and maintain guidelines to | Scripts: All | TSP does not provide formal guidelines for DAR | Δ, | The TSP strongly (though informally) | | determine which issues are subject to a | launch scripts, | activities. However, the practices are supported | | supports such activities by providing data to | | formal evaluation process. | esp. LAU1 and | throughout the launch, as plans are constantly | | establish criteria for a variety of project | | | LAU2, WEEK | being evaluated against the team's goals and | | management and engineering activities and | | | Forms: GOAL, | constraints. Being unable to meet one or more | | by the inbuilt TSP bias toward formal | | | launch meeting | goals within the constraints forces the team into | | process, a quality focus, and data-based | | | minutes, WEEK | a decision analysis and resolution activity. | | decision making. The team leader, role | | | Roles: Role | | | managers, and team members each address | | | managers | | | issues that impact their areas of | | | | | | responsibility on an ongoing, as-needed | | | | | | basis. | | | | | | | | ٠ | | | | In addition to the launch process as an | | | | | | example of DAR principles applied to | | | | | | project management, a smaller, self- | | | | | | contained instance of DAR is the LAU7 | | | | | | script for risk evaluation. LAU7 takes the | | | | | | explicit decision that risks are subject to | CMU/SEI-2004-TR-014 131 | | TSP | | Define | Notae | |---|----------------|---|--------|---| | Chariffe Practice | Reference | Observation | Matthe | TARES | | Specific France | | | - | formal evaluation by the team (SP 1.1), uses | | | | | | team brainstorming to generate a list of | | | | | | potential risks (SP 1.3), uses established | | | | | | criteria (SP 1.2) for ranking the likelihood | | | | | | and effect of risk realization (SP 1.4), uses | | | | | | the resulting information to decide on which | | | | | | risks need a mitigation strategy (SP 1.5), | | | | | | and either develops mitigation or assigns | | | | | | the risk to a team member or members to do | | | | | | so (SP 1.6). | | 1.2 Establish and maintain the criteria for | Scripts: LAU1, | The criteria for evaluating alternatives during the | А | | | evaluating alternatives, and the relative | LAU9 | launch involve balancing requirements, delivery | | | | ranking of these criteria. | Roles: Role | date, quality, and resource constraints. Ranking | | | | 0 | managers | of these criteria is covered by the senior manager | | | | | Other: Senior | briefing in LAU1, and possibly revisited during | | | | | management | LAU9 if conflicting alternatives arise. | | | | | lannch | | | | | | guidelines | | | | | | TSP | | | | |--|----------------|--|----------|-------| | Specific Practice | Reference | Observation Re | Rating | Notes | | 1.3. Identify alternative solutions to address | Scripts: LAU3, | The team identifies processes that it requires to | d | | | issues. | LAU4, LAU5, | address technical issues in LAU3 or during | | | | | LAU6, LAU8 | execution of their assigned tasks. During LAU4, | | | | | Forms: INV | LAU5, LAU6, and LAU8, if the team is unable | | | | | Roles: Team | to meet one or more goals, alternative plans are | | | | | leader, team | generated. Typical alternatives include additional | , | | | | member, role | personnel, reduction in or phased delivery of | | | | | managers | functionality, or schedule relief. | | | | 1.4. Select the evaluation methods. | Scripts: LAU2- | During the launch, the team engages in a | Д. | | | | LAU9 | collective analysis of planning options and how | | | | | Forms: WEEK | well the goals defined in LAU2 are met. This | | | | | Roles: Team | includes a preliminary analysis of the schedule | | | | , | lead, team | and effort required during LAU4, analysis of | | | | | member, role | quality goals during LAU5, a revisited analysis | | | | | managers | of schedule and effort during LAU6, and | | | | | | analysis of project risks during LAU7. LAU8 | | | | | | addresses issues that have not been resolved | | | | | | previously. The ultimate evaluation is for | | | | | | management in LAU9 after presentation of | | | | | | alternatives by the team. | | | | + | | TSP | | | | |--|--|---------------|--|-------------|-------| | ative solutions using the Scripts: LAU6, and methods. LAU8, LAU9 Roles: Team leader, team member, role managers from the alternatives Scripts: LAU9 Forms: WEEK Roles: Team leader, team leader, team member, role | Crocific Practice | Reference | | Rating | Notes | | LAU8, LAU9 Roles: Team leader, team member, role managers Scripts: LAU9 Forms: WEEK Roles: Team leader, team member, role | ative solutions using the | | Alternative plans are made during the launch | ۵ | | | Roles: Team leader, team member, role managers stratives Scripts: LAU9 Forms: WEEK Roles: Team leader, team member, role | established criteria and methods. | LAU8, LAU9 | (usually in LAU6 or LAU8) if project goals | | | | leader, team member, role managers Scripts: LAU9 Forms: WEEK Roles: Team leader, team member, role | | Roles: Team | cannot be met under the given constraints. | | | | member, role managers scripts: LAU9 Forms: WEEK Roles: Team leader, team member, role | | leader, team | Alternatives are presented to management at | | | | managers Scripts: LAU9 Forms: WEEK Roles: Team leader, team member, role | | member, role | LAU9. | , | | | lematives Scripts: LAU9 Forms: WEEK Roles: Team leader, team member, role | | managers | | | | |
Forms: WEEK Roles: Team leader, team member, role | 1 6 Select solutions from the alternatives | Scripts: LAU9 | Management chooses from among alternate | Д | | | Roles: Team leader, team member, role | based on the evaluation criteria. | Forms: WEEK | plans made by the team based on the criteria | | | | leader, team
member, role | | Roles: Team | presented during LAU1. | | | | member, role | | leader, team | | | | | | | member, role | | | | | managers | | managers | | | | # 9.1.5 Organizational Environment for Integration – IPPD (OEI) communication and collaboration, creating the organization's shared vision, and managing people to promote integrative behavior. Specific practices environment is established by obtaining, adapting, or developing processes that facilitate effective integrated team behavior, as well as stakeholder The Organization Environment for Integration (OEI) process area establishes the approach and environment for the implementation of IPPD. The of the OEI process area promote both team and individual excellence while enabling the rewarding integration across all business and technical functions in the execution of the projects. | | TSP | | | | |---|----------------|---|--------|-------| | Specific Practice | Reference | Observation | Rating | Notes | | SG1. An infrastructure that maximizes | | | | | | the productivity of people and affects the | | | | | | collaboration necessary for integration is | | | · | | | provided. | | | | | | 1.1. Establish and maintain a shared vision | Scripts: LAU1 | An organizational vision is usually | S | | | for the organization. | Roles: Team | communicated by senior management at LAU1. | | | | | leader | The team leader is responsible for representing | | | | | Other: Senior | management to the team throughout the project. | | | | | management | | | | | | lannch | | | | | | guidelines | | | | | 1.2. Establish and maintain an integrated | Scripts: WEEK, | Work environment issues are discussed with the | S | | | work environment that supports IPPD by | STATUS | team as required during the weekly meeting and | | | | enabling collaboration and concurrent | Roles: Team | raised with management during status meetings. | | | | development. | leader, team | | | | | | member | | | | | | LSP | | | | |--|------------------|--|--------|---| | 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Reference | Observation | Rating | Notes | | Specific Fractice | wej er energ | o office of the state st | v | | | 1,3. Identify the unique skills need to | Scripts: LAU, | The TSP Introduction strategy identifies a | , | | | support the IPPD environment. | REL | portion of the required training and the TSP | | | | | Roles: Team | (re)launch provides an operational example that | | | | | leader, role | supports the IPPD environment. | | | | | managers | | | | | | Other: TSP | | | | | | introduction | | | | | | strategy | | | | | SG2. People are managed to nurture the | | | | | | integrative and collaborative behaviors of | | | | | | an LFFD environment. | Scripts: LAU. | Management is informed of project status and | S | TSP informally supports this practice. | | 2.1. Establish and manifam reactions by machanisms to enable timely collaboration. | REL, STATUS | issues that require their attention on a regular | | | | | | basis. | | | | | Roles: Team | | | | | | lead, team | The TSP itself provides mechanisms for decision | | | | | member, role | making, delegation of authority, and raising and | | | | | managers | communicating risks and issues. | | | | | Other: Quarterly | | | | | | review checklist | | | | | 2.2. Establish and maintain incentives for | Script: WEEK, | TSP informally supports this practice with | ω | Incentives need not be financial in nature. | | adopting and demonstrating integrative and | STATUS | procedures for integrated reviews of project | | | | collaborative behaviors at all levels of the | | status. | | | | organization. | | | | | | | | | | | | | TSP | | | | |--|-----------------|---|--------|--| | Specific Practice | Reference | Observation | Rating | Notes | | 2.3. Establish and maintain organizational | Script: Launch, | The TSP process, especially launches and | S | TSP informally supports this practice. | | guidelines to balance team and home | REL, LAU1, | periodic relaunches, enables team members to | | | | organization responsibilities. | WEEK | balance commitments by explicitly factoring in | | | | | Forms: TASK, | the "availability" of individuals to address team | | | | | SCHEDULE, | responsibilities. | | | | | WEEK | | | | | | Roles: Team | | | | | | leader, team | | | | | | member, role | | | | | | manager | | | | ### 9.1.6 Causal Analysis and Resolution (CAR) esses and remove them from the project's processes, as well as to use this knowledge to continually improve the organization's processes. Both the Using the Causal Analysis and Resolution (CAR) process area, the project strives to understand the common causes of variation inherent in procdefined processes and the organization's set of standard processes are targets of these improvement activities. | Company of the Party of the Company | TSP | | | | |---|----------------|--|-------------|--| | Specific Practice | Reference | Observation | Rating | Notes | | SG1. Root causes of defects and other | | | | | | problems are systematically determined. | | | | | | 1.1. Select the defects and other problems | Scripts: PM, | TSP scripts call for the analysis of
defects found | Ь | | | for analysis. | TEST, TESTI, | after unit test. Other problems not related to | | | | | TEST2, TEST3, | defects are not specifically addressed. Project | | | | | TESTD, PIP | organization PIPs may also be selected. | | | | | Forms: PIP, | | | | | | TASK, LOGT, | | | | | · · | LOGD | | | | | | Roles: Team | | | | | | leader, team | | | | | | member, role | | - | | | | managers | | | | | 1.2. Perform causal analysis of selected | Scripts: TESTD | The TESTD script is used to analyze defects. | Ω | In practice, the TESTD process is used to | | defects and other problems and propose | Forms: PIP, | Other problems not related to defects are not | | analyze other problems identified by PIPs. | | actions to address them. | SUMO, LOGD | specifically addressed, but may be handled by | P. P | | | | Roles: Team | PIPs and the appropriate role manager. | | | | | leader, team | | - | | | | member, role | | | | | | managers | | | | | | TSP | | | | |--|----------------|---|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | SG2. Root causes of defects and other | | | | | | problems are systematically addressed to | | | | | | prevent their future occurrence. | | | | | | 2.1. Implement the selected action | Scripts: LAU3, | PIPs are developed during the execution of the | Q | The PIP implementation process is not | | proposals that were developed in causal | WEEK, PIP | process scripts. The process and quality role | | completely defined in the TSP. Role | | analysis. | Forms: PIP, | managers review the PIPs for implementation | | manager meetings across the organization, | | | TASK, LOGT, | into the project's and/or organization's | | for example, could address the widespread | | | LOGD | processes. | | implementation of PIP suggestions. | | | Roles: Team | | | | | | leader, team | | | | | | member, role | | | | | | managers | | | | | 2.2. Evaluate the effect of changes on | Scripts: PM | Process and defect data are captured at the | Q | | | process performance. | Forms: SUMS, | individual level and consolidated for team use. | | | | | TASK, LOGT, | Team performance is reviewed by the | · | | | | LOGD, TSP | appropriate role manager and by the entire team | | | | | individual and | at the weekly meeting and at the phase or project | | | | | consolidated | postmortem. | | | | | workbooks, | | | | | | WEEK | | | | | | Roles: Team | | | | | | leader, team | | | | | | member, role | | | | | | managers | | | | | | TSP | | | | |---|--------------|--|----------|--| | 1 - 3 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - 1 - | Roforence | Observation | Rating | Notes | | Specific Fractice | STD, | | <u>A</u> | Ensuring use of the data across the | | data for use across the project and | PM | and PIP implementation is captured and stored in | | organization is out of the scope of the TSP. | | organization. | Forms: MTG, | the project NOTEBOOK. | | | |) | PIP | | | | | | Roles: Team | | | | | | leader, team | | | | | | member, role | | | | | | manager | | | | | | Other: | | | | | | NOTEBOOK | | | | # 9.2 TSP and Support Category Generic Practices management or engineering GPs, another PA may have a more tenuous relationship similar to the process category. Also, many support activities are planned in conjunction with other work items and thus may not be shown explicitly in a process script or an individual developer's TSP workbook. These issues must be considered by the EPG or similar group when using this information to guide a development effort or prepare for a SCAMPI If there are consistent patterns in how TSP relates to generic practices across the PAs of the other process categories, there seems to be no such consistency in how TSP relates to GPs across the PAs of the support category. Where one PA might mirror the explicit strengths of the project appraisal. | | TSP | | | | |---|----------------|--------------------------|---|--------| | Generic Practice | Reference | Process Areas | Observation | Rating | | GP 2.1. Establish and maintain an | | All Support PAs | Out of the scope of TSP. | n | | organizational policy for planning and | | | | | | performing the process. | | | | | | GP 2.2. Establish and maintain the plan for | Scripts: LAU3, | All: During the TSP lau | All: During the TSP launch, plans are established for various project processes. With the exception of | S | | performing the process. | LAU4, LAU5, | some aspects of CM and | some aspects of CM and perhaps PPQA, these PAs are not explicitly addressed. However, the launch | | | | LAU6, REL | process can potentially | process can potentially address these activities and provide a means for completing the planning | | | , | Forms: TASK, | process. | | | | | LOGT | DAR: To the extent that | DAR: To the extent that the TSP launch is an application of the DAR process, the launch preparation | | | | Roles: Team | activities establish and | activities establish and maintain a plan for decision analysis and resolution for project planning. See | - | | | leader, team | Section 9.1.4 above. | | , , | | | member, role | | | - | | | managers | | | | | | Other: PREPL, | | | | | | PREPR | | | | | GP 2.3. Provide resources for performing | Scripts: LAU6 | All: The team leader an | All: The team leader and initial team member assignments are made as part of launch preparation. | S | | the process, developing the work products, | Forms: SUMS, | Resources are assigned | Resources are assigned to project tasks during Meeting 6 of the launch. The team leader and role | | | and providing the services of the process. | TASK | managers help ensure tl | managers help ensure that the tasks are properly staffed. | | | | | | | | 141 | | 404 | | | |---|-----------------|--|----------| | | 135 | Observation | Rating | | Generic Practice | Keference | | | | | Roles: Team | | | | | leader, team | | | | | member, role | | | | | managers | | <u>.</u> | | | Other: PREPL, | | | | | PREPR | | | | GP 2.4. Assign responsibility and authority | Scripts: LAU2, | All: The team leader is assigned during launch preparation. Roles are established during LAU2. | ν. | | for nerforming the process, developing the | LAU3, LAU6 | Specific task responsibilities are assigned to project tasks during LAU6. The team leader and role | | | work products and providing the services | Forms: TASK | managers help ensure that the tasks are properly staffed. | | | of the process. | Roles: Team | CM: Project CCB responsibilities are assigned in LAU3. The support manager has specific | ··- | | | leader, team | responsibility for the change control system and heads the CCB. | | | | member, | MA: The capture of the base TSP measures is the responsibly of all team members. The planning | | | | planning and | manager has specific responsibility to consolidate the TSP workbooks and maintain the project | | | | support manager | NOTEBOOK. | <u>-</u> | | | Other: PREPL, | | | | | PREPR | | | | GP 2.5. Train the people performing or | Scripts: LAU | All: The TSP launch provides a means of planning all required training for team members to perform | ν. | | supporting the process as needed. | Forms: TASK, | their tasks. The launch process and TSP tool and process training provides the team with a common | | | | LOGT, LOGD | basis for managing their tasks, including the capture of the measures required by the project. | | | | Roles: Team | | | | | leader, team | | | | | member | | | | | memori | | | | | LSP | | | | |---|----------------|---------------------------------|---|--------| | Generic Practice | Reference | Process Areas | Observation | Rating | | GP 2.6. Place designated work products of | Scripts: LAU | All: All elements of pla | All: All elements of planning, monitoring, and controlling the project are captured during the launch | S | | the process under appropriate levels of | Forms: TSP | process and in the daily | process and in the daily activities of the team members. All of these items are captured at least | | | configuration management. | workbooks | weekly in the project NOTEBOOK. | отевоок. | | | | Roles: Team | | | | | | member, role | | | | | | managers | | | | | | Other: Project | | | | | | NOTEBOOK | | | | | GP 2.7. Identify and involve the relevant | Scripts: LAU1, | All: During the prepara | All: During the preparation for a launch, the stakeholders are identified, and they usually participate | S | | stakeholders as planned. | LAU9, WEEK | in LAU1 and LAU9. The | in LAU1 and LAU9. The stakeholders are informed of project status through the interaction with the | | | | Forms: WEEK, | appropriate role manage | appropriate role manager and project status reporting mechanisms. | | | | STATUS | | | | | | Roles: Team | | | | | | leader, role | | | | | | managers | | | | | | Other: PREPL, | | | | | | PREPR, | • | | | | | STATUS | | | | | GP 2.8. Monitor and control the process | Scripts: WEEK, | All: The TSP weekly te | All: The TSP weekly team meeting (WEEK) and weekly STATUS report provide close monitoring of | S | | against the plan for performing the process | STATUS, ITL | the team's status. Any a | the team's status. Any activities that are more than a week past their due date are usually provided | | | and take appropriate corrective action. | Forms: WEEK | special attention. The te |
special attention. The team leader and role managers tend to track "non-enginecring" items closely, | | | | Roles: TSP | often as project risks. | | | | | coach, team | | | | | | leader, role | | | | | | managers | | | | | | Illamagons | | | 1 | | review ASK, OGD, AEEK, am AU3, AU3, | | rcp | | | |--|--|------------------|---|----------------| | other: STATUS, quarterly review checklist checklist dures, and address eactivities, status, and solve issues. Ind maintain the maintain the maintain the solve issues. Roles: Team leader Other: STATUS quarterly review checklist Checklist PIP Forms: TASK, PIP Roles: Role Roles: Role | Count Dractice | Reference | | Rating | | STATUS, quarterly review checklist Forms: TASK, LOGT, LOGD, IRTL Roles: Process manager Scripts: WEEK, STATUS Roles: Team leader Other: STATUS, quarterly review checklist Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | Oellein I racino | Other: | | | | quarterly review checklist Forms: TASK, LOGT, LOGD, IRTL Roles: Process manager Scripts: WEEK, STATUS Roles: Team leader Other: STATUS, quarterly review checklist Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | | STATUS, | | | | checklist Forms: TASK, LOGT, LOGD, IRTL Roles: Process manager Scripts: WEEK, STATUS Roles: Team leader Other: STATUS, quarterly review checklist Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | | quarterly review | | | | Forms: TASK, LOGT, LOGD, IRTL Roles: Process manager Scripts: WEEK, STATUS Roles: Team leader Other: STATUS, quarterly review checklist Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | | checklist | | | | LOGT, LOGD, IRTL Roles: Process manager Scripts: WEEK, STATUS Roles: Team leader Other: STATUS, quarterly review checklist Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | GP 2.9. Objectively evaluate adherence of | Forms: TASK, | All: The process manager and/or support manager roles are generally accountable and often directly | ν ₀ | | RTL Roles: Process manager Scripts: WEEK, STATUS Roles: Team leader Other: STATUS, quarterly review checklist Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | the process against its process description, | LOGT, LOGD, | responsible for ensuring that activities take place for the project. The team reviews process | | | Roles: Process manager Scripts: WEEK, STATUS Roles: Team leader Other: STATUS, quarterly review checklist Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | standards, and procedures, and address | IRTL | nonconformance and process improvement proposals at team meetings. | | | manager Scripts: WEEK, STATUS Roles: Team leader Other: STATUS, quarterly review checklist Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | noncompliance. | Roles: Process | | | | Scripts: WEEK, STATUS Roles: Team leader Other: STATUS, quarterly review checklist Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | | manager | | , | | STATUS Roles: Team leader Other: STATUS, quarterly review checklist Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | GP 2.10. Review the activities, status, and | Scripts: WEEK, | All: The team leader reviews project progress weekly with the team and appropriate corrective | ν. | | Roles: Team Leader Other: STATUS, quarterly review checklist Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | results of the process with higher level | STATUS | actions are determined and executed. Status reports are provided to management from these meetings. | | | leader Other: STATUS, quarterly review checklist Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | management and resolve issues. | Roles: Team | The project status is also reviewed with senior management at the quarterly project review. | | | Other: STATUS, quarterly review checklist Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | | leader | | | | STATUS, quarterly review checklist Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | | Other: | | | | quarterly review checklist Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | | STATUS, | | | | checklist Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | | quarterly review | | | | Scripts: LAU3, PIP Forms: TASK, PIP Roles: Role | | checklist | | | | PIP Forms: TASK, PIP Roles: Role | GP 3.1. Establish and maintain the | Scripts: LAU3, | All: During a TSP launch, the team defines and/or agrees to the processes that they will use during | n | | Forms: TASK, PIP Roles: Role | description of a defined process. | PIP | that portion of the project. Occasionally additional processes need to be defined, especially for | | | s: Role | | Forms: TASK, | matters involving the support PAs. The relevant role manager ensures that they are defined and | | | Roles: Role | | PIP | agreed to by the team. | | | | | Roles: Role | | | | managers | | managers | | | | | TSP | | | | |--|-----------------|---|--|--------| | Generic Practice | Reference | Process Areas | Observation | Rating | | GP 3.2. Collect work products, measures, | Scripts: PM | All: Project data and art | All: Project data and artifacts are collected for all tasks defined during the launch. PIPs are written as | S | | measurement results, and improvement | Forms: TASK, | needed during the proje | needed during the project and during postmortems. | | | information derived from planning and | LOGT, LOGD, | | | | | performing the process to support the future | PIP | | | | | use and improvement of the organization's | Roles: Team | | | | | processes and process assets. | leader, team | | | | | | member | | | | | GP 4.1. Establish and maintain quantitative | Scripts: LAU2 | All: Quantitative object | All: Quantitative objectives for support activities will typically be specified during the launch | S | | objectives for the process that address | Forms: GOAL | (LAU2) only if there is | (LAU2) only if there is some reason to believe that such objectives are necessary to ensure the quality | | | quality and process performance based on | Roles: Team | and the timely and cost- | and the timely and cost-effective delivery of the project's main product. In this case, an appropriate | | | customer needs and business objectives. | member | role manager is assigne | role manager is assigned to track these objectives. | | | GP 4.2. Stabilize the performance of one or | Scripts: | All: TSP teams collect of | All: TSP teams collect data (SUMS, TASK, LOGT, LOGD) to analyze their performance and to meet | S | | more subprocesses to determine the ability | Forms: SUMS, | the projects and organiz | the projects and organizational goals. As with GP 4.1 above, the team will typically pay attention to | | | of the process to achieve the established | TASK, LOGT, | this data for support act | this data for support activities if it affects the quality and/or the timely and cost-effective | | | quantitative quality and process- | LOGD | delivery of the project's main product. | main product. | | | performance objectives. | Roles: Role | | | | | | managers | | | | | GP 5.1. Ensure continuous improvement of | Scripts: PM | All: While the TSP foct | All: While the TSP focuses on the team and not on the organizational aspect of this practice, | S | | the process in fulfilling the relevant | Forms: PIP | continuous improvemer | continuous improvement of the project's processes and performance is part of the way TSP teams | | | business objectives of the organization. | Roles: Team | function. Data are gathe | function. Data are gathered and analyzed and process improvement proposals are drafted, reviewed, | | | | leader, process | and implemented as the | and implemented as the team strives to meet its commitments and goals. These efforts can easily be | | | | manager | rolled into an organizational view. | onal view. | | | | | | | | | | Rating | 5 | cills. | pose | | | | | . | | | | |------|-------------|------------------|--|--|---|--------------|------------|-----------------|---------------|-----------------|-------------|--| | | Observation | COSET PURIOR | All: TSP teams collect data to support the identification and analysis of project-related propietitis. | Team members perform analysis of their own and team data to identify problems and to propose | process improvements. Root cause analysis meetings are held as necessary over a wine range of | | | | | | | | | | | Process Areas | All: TSP teams collect | Team members perforn | process improvements. | issues. | | | | | | | | 40.0 | 135 | Reference | Scripts: TESTD | Forms: PIP, | TSP workbook | (SUMP, SUMQ, | status and | quality charts) | Roles: Team | leader, process | and quality | | | | | Generic Practice | GB 5.3 Identify and correct the root causes | of defects and other problems in the | nioces. | | | | | | | | ### 10 Summary The results documented in this report show clearly that TSP can instantiate a majority of the project-oriented specific practices of CMMI. In addition, many of the organization-oriented specific and generic practices of the model are supported at various levels by TSP practices. One must remember, however, that this is an *idealized* case, a paper exercise intended to guide the efforts of a process group
when implementing TSP within the larger context of CMMI-based process improvement. For this analysis to be useful in practical terms, the implementing group must take into account the realities of their unique situation, including the size and duration of typical projects, what and how to adapt to project sizes and durations at the limits of the usual variation, and what and how to adapt to the processes implemented outside the scope of single projects. TSP has seen significant successes at dramatically improving the results of individual projects, but the business of CMMI is improving the results of all projects in an organization. Working together, these two technologies hold the promise of rapid, measurable, and sustainable process improvement beyond the immediate reach of one or the other. ### Appendix A: Supplier Management Process Areas While the TSP does not directly address the Supplier Management activities, with a little thought, the practices from its two process areas can be planned, monitored, and analyzed using the TSP practices and principles. In general, the "Observation" column in the tables below indicates likely behavior by an experienced TSP team in dealing with potential and actual suppliers and the products and product components acquired from such suppliers. Figure 10 shows the percentage of Supplier Management specific practices addressed by TSP for each PA. For detailed observations of each PA, see below. Figure 10: TSP Practices Profile for Supplier Management Process Areas ## Supplier Agreement Management (SAM) used to manage the supplier is established and maintained. The supplier's progress and performance are monitored. Acceptance reviews and tests are The Supplier Agreement Management (SAM) process area addresses the need of the project to effectively acquire those portions of work that are produced by suppliers. Once a product component is identified and the supplier who will produce it is selected, a supplier agreement that will be conducted on the supplier-produced product component. | s are for Scripts: LAUI, be LAU3, LAU4, LAU6, LAU7, LAU8, HLD Forms: TASK, LOGT, LOGD Roles: Team leader, design manager manager LAU6, LAU4, LAU6, LAU7 | | | | |--|---|--------|-------| | vith the suppliers are intained. Scripts: LAUI, that component to be LAU3, LAU4, LAU6, LAU7, LAU8, HLD Forms: TASK, LOGT, LOGD Roles: Team leader, design manager based on an evaluation Scripts: LAU4, LAU6, LAU7, LAU6, LAU7 | | Rating | Notes | | r for Scripts: LAU1, be LAU3, LAU4, LAU6, LAU7, LAU8, HLD Forms: TASK, LOGT, LOGD Roles: Team leader, design manager manager LAU6, LAU4, LAU6, LAU7 | | | | | for Scripts: LAU1, be LAU3, LAU4, LAU6, LAU7, LAU8, HLD Forms: TASK, LOGT, LOGD Roles: Team leader, design manager manager LAU6, LAU4, LAU6, LAU7 | | | | | for Scripts: LAU1, be LAU3, LAU4, LAU6, LAU7, LAU8, HLD Forms: TASK, LOGT, LOGD Roles: Team leader, design manager manager LAU6, LAU7 | | | | | LAU3, LAU4, LAU6, LAU7, LAU8, HLD Forms: TASK, LOGT, LOGD Roles: Team leader, design manager manager LAU6, LAU4, LAU6, LAU7 | | Q | | | LAU6, LAU7, LAU8, HLD Forms: TASK, LOGT, LOGD Roles: Team leader, design manager manager LAU6, LAU4, LAU6, LAU7 | | | | | LAU8, HLD Forms: TASK, LOGT, LOGD Roles: Team leader, design manager manager LAU6, LAU4, LAU6, LAU7 | | | | | Forms: TASK, LOGT, LOGD Roles: Team leader, design manager manager LAU6, LAU4, LAU6, LAU7 | LD mitigation (LAU7) for the project may determine | | | | LOGT, LOGD Roles: Team leader, design manager manager LAU6, LAU7 | SK, | | | | Roles: Team leader, design manager tation Scripts: LAU4, LAU7 | OGD manager would be responsible for HLD activities | | | | leader, design manager ation Scripts: LAU4, LAU6, LAU7 | | | | | manager scripts: LAU4, LAU6, LAU7 | sign would be built by or obtained from a supplier. | | | | nation Scripts: LAU4, LAU6, LAU7 | The team leader would be involved in decisions | | | | nation Scripts: LAU4, LAU6, LAU7 | to determine acquisition type. | | | | LAU6, LAU7 | AU4, If a supplier is needed, tasks to determine viable | Ω | | | | | | | | _ | ASK, plan (LAU4, TASK, LAU6, and LAU7) and | | | | LOGT, LOGD | OGD monitored (TASK, LOGT, LOGD). The team | | | | | TSP | ٠ | | | |---|-----------------|--|--------|-------| | Specific Practice | Reference | Observation | Rating | Notes | | | Roles: Team | leader and design manager, at a minimum, would | | | | | leader, support | likely be involved in supplier selection. | | | | | manager | | | | | 1.3 Establish and maintain formal | Forms: TASK, | If a supplier is needed, tasks to determine viable | Q | | | agreements with the supplier. | LOGT, LOGD | suppliers would be placed in the team's project | | | | | Roles: Team | plan (LAU4, TASK, LAU6, and LAU7) and | | | | | leader, support | monitored (TASK, LOGT, LOGD). The team | | | | | manager | leader or support manager is typically | | | | | | responsible for monitoring such activities for the | | | | | | team. | | | | SG2. Agreements with the suppliers are | | | | | | satisfied by both the project and the | | | | | | supplier. | - | | | | | 2.1. Review candidate COTS products to | Scripts: HLD, | Individual TASK plans would likely include | Q | | | ensure they satisfy the specified | IMP | investigations of COTS products and would be | | | | requirements that are covered under the | Forms: TASK, | tracked in individual workbooks. Tailored | | | | supplier agreement. | TSP workbooks | versions of HLD and/or IMP would reflect a | | | | | Roles: Design | customized design approach. The design or | | | | | and | implementation managers would typically lead | | | | | implementation | or coordinate such activities. | | | | | managers | | | | | 2.2 Perform activities with the supplier as | Scripts: WEEK, | The supplier agreement activities would be | Q | | | specified in the supplier agreement. | STATUS | reflected in one or more TASK plans and | | | | | Forms: TASK, | reflected in the corresponding TSP workbooks. | | | | | TSP workbooks | Significant activities would be reported by one | | | | Specific Practice Ref. | | | - | | |---|-----------------|--|--------|-------| | | Reference | Observation | Rating | Notes | | | Roles: Team | or more team members in the weekly meeting | | | | l men | member, role | (WEEK), often in conjunction with one or more | | | | man | managers | of the role manager functions. Problems and | | | | | -1/ | milestones would likely be reported during the | | | | | | weekly STATUS meeting. | | | | 2 3 France that the supplier agreement is Scrip | Scripts: WEEK, | Tasks for testing of supplier products would be | Ω | | | | STATUS, IMP | reflected in individual TASK plans, probably | | | | L | Forms: TASK, | during an implementation phase (IMP), and | | | | | TSP workbooks | tracked in the TSP workbooks. Status of those | | | | Role | Roles: Team | tasks would be reviewed in the weekly team | | | | lead | leader, team | meeting (WEEK) and STATUS meeting. The | | | | men | member, role | various affected role managers would likely be | | | | man | managers | involved. The team leader typically has final | | | | | | approval authority. | | | | 2.4 Transition the acquired products from Scrip | Scripts: IMP, | This would typically be an implementation | Δ | | | | TEST1, TEST2 | (IMP) or build/integration (TEST1, TEST2) | | | | | Forms: TASK, | activity reflected in one or more TASK plans and | | | | TSP | TSP workbooks | tracked in the TSP workbook. The | | | | Role | Roles: Test and | implementation or test manager would take | | | | ldmi | implementation | responsibility for completion of these activities. | | | | man | managers | | | | ### Integrated Supplier Management (ISM) monitors the selected supplier's work products and processes, while maintaining a cooperative project-supplier relationship. The specific practices of the Integrated Supplier Management process area cover selecting potential sources of products, evaluating those sources to select suppliers, monitor-Supplier Management also shares monitoring information with the Engineering and Support process areas in the form of technical solution, product The Integrated Supplier Management (ISM) process proactively identifies sources of products that may be used to satisfy project requirements and Management process area works closely with the Supplier Agreement Management process area during the supplier selection process. Integrated ing selected supplier processes and work products, and revising the supplier agreement or relationship as appropriate. The Integrated Supplier integration, and validation data, as well as process and product quality assurance and configuration management data. | | TSP | | | | |---|-----------------|---|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | SG1. Potential sources of products that | | | | | | best fit the needs of the project are | | | | | | identified, analyzed, and selected. | | | | | | 1.1. Identify and analyze potential sources | Scripts: REQ, | The customer interface and/or design managers | Ω | | | of products that may be used to satisfy the | нгр | would likely take the lead in these activities | | | | project's requirements. | Forms: TASK, | during requirements development (REQ) or | | | | | TSP workbooks | high-level design (HLD). Tasks would be | | | | | Roles: Customer | reflected in one or more
individual TASK plans | | | | | interface and | and tracked in the TSP workbooks. | | | | | design managers | | | | | 1.2 Use a formal evaluation process to | Scripts: LAU3 | The design manager would identify the need for | Q | This is a good opportunity for the design | | determine which sources of custom-made | Forms: TASK, | such a process (LAU3) and later lead its creation | | manager to define and use Decision | | and off-the-shelf products to use. | TSP workbooks | and usage. The process manager would ensure | | Analysis and Resolution (DAR) principles | | | Roles: Process | that it is documented properly and used to create | · | to define an evaluation process. | | | and design | individual tasks (TASK). The tasks would be | | | | | manager | tracked in the TSP workbooks. | | | | Specific Practice ScG. Work is coordinated with suppliers ScG. Work is coordinated with suppliers Rober: Team ScG. More Coordinated with suppliers Rober: Team ScG. More Coordinated with suppliers Rober: Team ScG. More Coordinated with suppliers ScG. Work is coordinated with supplier status and processes would likely be coordinated by the rewinded with supplier work products, evaluate ScG. Team: TASK, integration (IMP), build (TEST), or integration (TEST) phase, reflected in individual Rober: Team ScG. Team: TASK, integration (TEST) phase, reflected in individual Rober: Team Inplementation and or test individual ASK phases Rober: Team Indianagers ScG. Team Indianagers Rober: Indiana | | TSP | | , | | |--|--|-------------------|--|--------|-------| | Scripts: WEEK, Supplier status and progress would be reviewed STATUS, PM at the weekly team meeting (WEEK, STATUS) Forms: TASK, and reviewed with senior management. Any in- LOGT, LOGD project monitoring and analysis of supplier processes would likely be coordinated through leader, role managers During the project postmortem (PM), supplier performance would also be analyzed. Scripts: IMP, Evaluations would typically take place in an TEST1, TEST2 implementation (IMP), build (TEST1), or Forms: TASK, integration (TEST2) phase, reflected in implementation managers Forms: TASK, If required, such tasks would likely fall to the TSP workbooks Forms: TASK, If required, such tasks would likely fall to the team leader, role implementation managers for be reduced to routine. In this case, they would likely fall to one of the role managers and be reflected in one or more individual TASK plans and tracked in the TSP workbook. | Specific Practice | Reference | Observation | Rating | Notes | | Scripts: WEEK, Supplier status and progress would be reviewed at the weekly team meeting (WEEK, STATUS) Forms: TASK, and reviewed with senior management. Any inprocesses would likely be coordinated through the team leader and one or more role managers. During the project postmortem (PM), supplier performance would also be analyzed. Scripts: IMP, Evaluations would typically take place in an TEST1, TEST2 Forms: TASK, integration (IMP), build (TEST1), or integration (IMP), build (TEST1), or integration (IMP), build (TEST1), or individual TASK plans, and tracked in individual TSP workbooks. The implementation managers Forms: TASK, individual TASK plans, and tracked in individual TSP workbooks. The implementation managers would lead the evaluation. Forms: TASK, team leader, unless they became frequent enough to be reduced to routine. In this case, they would leader, role inkely fall to one of the role managers and be reflected in one or more individual TASK plans and tracked in the TSP workbook. | SG2. Work is coordinated with suppliers | | | | | | Scripts: WEEK, Supplier status and progress would be reviewed STATUS, PM at the weekly team meeting (WEEK, STATUS) and reviewed with senior management. Any inproject monitoring and analysis of supplier project monitoring and analysis of supplier processes would likely be coordinated through the team leader and one or more role managers. Buring the project postmortem (PM), supplier performance would also be analyzed. Scripts: IMP, Evaluations would typically take place in an TEST1, TEST2 implementation (IMP), build (TEST1), or integration (TEST2) phase, reflected in individual TASK plans, and tracked in individual TASK plans and tracked in one or more individual TASK plans and tracked in one or more individual TASK plans and tracked in one or more individual TASK plans | to ensure the supplier agreement is | | | | | | Scripts: WEEK, Supplier status and progress would be reviewed STATUS, PM at the weekly team meeting (WEEK, STATUS) Forms: TASK, and reviewed with senior management. Any in-LOGT, LOGD processes would likely be coordinated through the team leader and one or more role managers. During the project postmortem (PM), supplier performance would also be analyzed. Scripts: IMP, Evaluations would typically take place in an TEST1, TEST2 implementation (IMP), build (TEST1), or integration (TEST2) phase, reflected in findividual TASK plans, and tracked in individual TSP workbooks. The implementation and/or test leader, test, and managers would lead the evaluation. Managers Forms: TASK, If required, such tasks would likely fall to the tobe reduced to routine. In this case, they would likely fall to one of the role managers and bre infikely fall to one of more individual TASK plans and tracked in the TSP workbook. | executed annronriately. | | | | | | STATUS, PM at the weekly team meeting (WEEK, STATUS) Forms: TASK, and reviewed with senior management. Any in- LOGT, LOGD project monitoring and analysis of supplier processes would likely be coordinated through the team leader and one or more role managers. During the project postmortem (PM), supplier performance would also be analyzed. Scripts: IMP, Evaluations would typically take place in an implementation (IMP), build (TEST1), or integration (TEST2) phase,
reflected in individual TSP workbooks. The implementation and/or test leader, test, and managers would lead the evaluation. TSP workbooks. The implementation and/or test managers Forms: TASK, If required, such tasks would likely fall to the team leader, unless they became frequent enough to be reduced to routine. In this case, they would likely fall to one of the role managers and be reflected in one or more individual TASK plans and tracked in the TSP workbook. | 2 1 Monitor and analyze selected processes | Scripts: WEEK, | Supplier status and progress would be reviewed | Ω | | | Forms: TASK, and reviewed with senior management. Any in-LOGT, LOGD project monitoring and analysis of supplier processes would likely be coordinated through the team leader and one or more role managers. Buring the project postmortem (PM), supplier performance would also be analyzed. Scripts: IMP, Evaluations would typically take place in an TEST1, TEST2 implementation (IMP), build (TEST1), or integration (TEST2) phase, reflected in individual TSP workbooks. The implementation and/or test leader, test, and implementation managers and managers would lead the evaluation. Forms: TASK, If required, such tasks would likely fall to the TSP workbooks team leader, unless they became frequent enough to be reduced to routine. In this case, they would leader, role iikely fall to one of the role managers and bre reflected in one or more individual TASK plans and tracked in the TSP workbook. | wed by the sumplier | STATUS, PM | at the weekly team meeting (WEEK, STATUS) | | | | LOGT, LOGD project monitoring and analysis of supplier Roles: Team processes would likely be coordinated through the team leader and one or more role managers. managers During the project postmortem (PM), supplier Scripts: IMP, Evaluations would typically take place in an implementation (IMP), build (TEST1), or implementation (IMP), build (TEST1), or integration (TEST2) phase, reflected in individual TSP workbooks Roles: Team TSP workbooks. The implementation and/or test managers Forms: TASK, if required, such tasks would likely fall to the TSP workbooks. Roles: Team in required, such tasks would likely fall to the tobe reduced to routine. In this case, they would tobe reduced to routine. In this case, they would likely fall to one of the role managers and be reflected in one or more individual TASK plans and tracked in the TSP workbook. | and the part of th | Forms: TASK, | and reviewed with senior management. Any in- | | | | Roles: Team processes would likely be coordinated through the team leader and one or more role managers. managers During the project postmortem (PM), supplier performance would also be analyzed. Scripts: IMP, Evaluations would typically take place in an implementation (IMP), build (TEST1), or integration (TEST2) phase, reflected in individual TSP workbooks. Roles: TSP workbooks Toms: TSP workbooks. Toms: TSP workbooks. Tomanagers Trequired, such tasks would likely fall to the romanagers Forms: TASK, If required, such tasks would likely fall to the reduced to routine. In this case, they would leader, role TSP workbooks team leader, unless they became frequent enough to be reduced to routine. In this case, they would leader, role Itelected in one or more individual TASK plans and tracked in the TSP workbook. | | LOGT, LOGD | project monitoring and analysis of supplier | | | | managers During the project postmortem (PM), supplier performance would also be analyzed. Scripts: IMP, | | Roles: Team | processes would likely be coordinated through | | | | managers During the project postmortem (PM), supplier performance would also be analyzed. Evaluations would typically take place in an TEST1, TEST2 implementation (IMP), build (TEST1), or integration (TEST2) phase, reflected in individual TASK plans, and tracked in individual TSP workbooks. The implementation and/or test implementation managers Forms: TASK, If required, such tasks would likely fall to the TSP workbooks team leader, unless they became frequent enough to be reduced to routine. In this case, they would likely fall to one of the role managers and be reflected in one or more individual TASK plans and tracked in the TSP workbook. | | leader, role | the team leader and one or more role managers. | | | | Foripts: IMP, Evaluations would typically take place in an TEST1, TEST2 implementation (IMP), build (TEST1), or integration (TEST2) phase, reflected in TSP workbooks and tracked in individual TSP workbooks. The implementation and/or test managers would lead the evaluation. Forms: TASK, individual TASK plans, and tracked in individual TSP workbooks. The implementation and/or test managers would lead the evaluation. Forms: TASK, team leader, unless they became frequent enough to be reduced to routine. In this case, they would likely fall to one of the role managers and be reflected in one or more individual TASK plans and tracked in the TSP workbook. | | managers | During the project postmortem (PM), supplier | | | | TEST1, TEST2 implementation (IMP), build (TEST1), or Forms: TASK, integration (TEST2) phase, reflected in individual TSP workbooks. The implementation and/or test leader, test, and managers would lead the evaluation. Implementation managers would lead the evaluation. Forms: TASK, If required, such tasks would likely fall to the TSP workbooks team leader, unless they became frequent enough to be reduced to routine. In this case, they would likely fall to one of the role managers and be reflected in one or more individual TASK plans and tracked in the TSP workbook. | | | performance would also be analyzed. | | | | TEST1, TEST2 implementation (IMP), build (TEST1), or integration (TEST2) phase, reflected in TSP workbooks individual TASK plans, and tracked in individual TSP workbooks. The implementation and/or test managers would lead the evaluation. Porms: Task If required, such tasks would likely fall to the TSP workbooks team leader, unless they became frequent enough to be reduced to routine. In this case, they would likely fall to one of the role managers and be reflected in one or more individual TASK plans and tracked in the TSP workbook. | 2.2 For custom-made products, evaluate | Scripts: IMP, | Evaluations would typically take place in an | Ω | | | Forms: TASK, integration (TEST2) phase, reflected in TSP workbooks. The implementation and/or test implementation managers would lead the evaluation. It cader, test, and implementation managers would lead the evaluation. It can managers is frequired, such tasks would likely fall to the TSP workbooks team leader, unless they became frequent enough to be reduced to routine. In this case, they would likely fall to one of the role managers and be leader, role likely fall to one of the role managers and be reflected in one or more individual TASK plans and tracked in the TSP workbook. | calacted cumiler work products. | TEST1, TEST2 | implementation (IMP), build (TEST1), or | | | | TSP workbooks Roles: Team leader, test, and implementation managers managers Forms: TASK, If required, such tasks would likely fall to the TSP workbooks robe reduced to routine. In this case, they would likely fall to one of the role managers and be reflected in one or more individual TASK plans and tracked in the TSP workbook. | | Forms: TASK, | integration (TEST2) phase, reflected in | | | | Roles: Team TSP workbooks. The implementation and/or test leader, test, and managers would lead the evaluation. managers If required, such tasks would likely fall to the TSP workbooks team leader, unless they became frequent enough Roles: Team to be reduced to routine. In this case, they would leader, role likely fall to one of the role managers and be managers reflected in one or more individual TASK plans and tracked in the TSP workbook. | | TSP workbooks | individual TASK plans, and tracked in individual | | | | implementation managers Forms: TASK, If required, such tasks would likely fall to the TSP workbooks team leader, unless they became frequent enough to be reduced to routine. In this case, they would likely fall to one of the role managers and be reflected in one or more individual TASK plans and tracked in the TSP workbook. | | Roles: Team | TSP workbooks. The implementation and/or test | | | | managers Forms: TASK, If required, such tasks would likely fall to the TSP workbooks team leader, unless they became frequent enough to be reduced to routine. In this case, they would likely fall to one of the role managers and be reflected in one or more individual TASK plans and tracked in the TSP workbook. | | leader, test, and | managers would lead the evaluation. | | | | managers If required, such tasks would likely fall to the TSP workbooks team leader, unless they became frequent enough Roles: Team to be reduced to routine. In this case, they would likely fall to one of the role managers and be managers reflected in one or more individual TASK plans and tracked in the TSP workbook. | | implementation | | | | | Forms: TASK, If required, such tasks would likely fall to the TSP workbooks team leader, unless they became frequent enough to be reduced to routine. In this case, they would leader, role likely fall to one of the role managers and be reflected in one or more individual TASK plans and tracked in the TSP workbook. | | managers | | | | | TSP workbooks Roles: Team leader, role managers | 2 3 Revise the supplier agreement or | Forms: TASK, | If required, such tasks would likely fall to the | ۵ | | | Roles: Team
leader, role
managers | relationship as appropriate, to reflect | TSP workbooks | team leader, unless they became frequent enough | | | | leader, role
managers | changes in conditions. | Roles: Team | to be reduced to routine. In this case, they would | | | | , _, | | leader, role | likely fall to one of the role managers and be | | | | and tracked in the TSP workbook. | | managers | reflected in one or more individual TASK plans | | | | |
 | and tracked in the TSP workbook. | | | ## TSP and Supplier Management Generic Practices | | TSP | | | |---|-------------------|--|--------| | Generic Practice | Reference | Observation | Rating | | GP 2.1. Establish and maintain an | | Out of the scope of TSP. | n | | organizational policy for planning and | | | | | performing the process. | | | | | GP 2.2. Establish and maintain the plan for | Scripts: LAU3, | Needed processes are identified in LAU3, sizes and efforts of activities are | S | | performing the process. | LAU4, LAU6, | estimated in LAU4, and activities are assigned in LAU6 and reflected in | | | | WEEK | individual TASK plans. | | | | Forms: TASK | | | | GP 2.3. Provide resources for performing | Scripts: LAU6 | Resources are assigned to project tasks during Meeting 6 of the launch | S | | the process, developing the work products, | Forms: TASK, | (TASK, SUMS, and LAU6). The team leader and role managers help to | | | and providing the services of the process. | SUMS | ensure that the tasks are properly staffed. | | | GP 2.4. Assign responsibility and authority | Scripts: LAU2, | Role responsibilities are assigned during LAU2, and individual project tasks | s | | for performing the process, developing the | LAU6 | are assigned during Meeting 6 of the launch (LAU6) and captured on | | | work products, and providing the services | Forms: TASK | individual TASK forms. | | | of the process. | Roles: Role | | | | | managers | | | | GP 2.5. Train the people performing or | Training: | While specific training in supplier issues is not part of PSP and TSP | s | | supporting the process as needed. | Introduction to | training, the Introduction to Personal Process course may be helpful in | | | | Personal | introducing a defined, planned, and measured process into a supplier | | | | Process, specific | relationship. | | | | TSP process and | | | | | tool training | | | 155 | | TSP | | | |---|------------------|--|--------| | Software Comments | Reference | Observation | Kating | | Generic Fractice | 2000 | told two constants and the same | v | | GP 2 6 Place designated work products of | Scripts: TEST1, | TEST1 and TEST2 designate updates in configuration management unat | · | | fo sleviel etc. | TEST2 | would presumably include any products or product components acquired | - | | the process under appropriate roces of | 4 | from suppliers and built or integrated through the testing processes. The | | | configuration management. | Koles: Flocess | מיני המיניסנים ייים לייים ייים מינים לייים ייים מינים | | | | manager | process manager is responsible for ensuring that relevant processes are | • | | | | properly documented and controlled. | | | CD 2.7 Identify and involve the relevant | Scripts: LAU1, | During the preparation for a (re)launch, the stakeholders are identified, and | S | | or 2.7. ruching and more of the fact of the fact of the fact of planned | LAU9, WEEK, | they usually participate in LAU1 and LAU9. The stakeholders are informed | | | Stancholders as prantice: | STATUS | of project status through interaction with the team leader or appropriate role | | | | Roles: Team | manager and through the project status reporting mechanisms (WEEK or, | - | | | leader, role | more likely, STATUS). | | | | managers | | | | GP 2.8. Monitor and control the process | Scripts: WEEK, | Significant supplier activities are reported to the team at least weekly by the | S | | against the plan for performing the process | STATUS | appropriate role manager at the weekly team meeting (WEEK). Important | | | and take appropriate corrective action. | Roles: Team | status and risks are reported up the chain of command by the team leader | | | | leader, role | (STATUS and quarterly review). The TSP coach may also monitor the | - | | | managers | processes for supplier interactions, evaluate results, and suggest | | | | Other: Quarterly | improvements. | | | | review checklist | | | | GP 2 9 Objectively evaluate adherence of | Scripts: WEEK | The process manager or the responsible role manager is generally | S | | the process against its process description, | Forms: PIP, | accountable for enacting processes involving the supplier. The team reviews | | | standards, and procedures, and address | WEEK | process issues and process improvement proposals (PIPs) at team meetings | | | noncompliance. | Roles: Process | (WEEK) and probably in postmortems as well if the issues significantly | | | | manager | affect attainment of team goals. | | | | manuevi | | | | Generic Practice Reference GP 2.10. Review the activities, status, and results of the process with higher level management and resolve issues. STATUS management and resolve issues. Roles: Team leader, role managers Other: Quarterly review checklist Scripts: LAU3, | Observation | | |---|---|--------| | e activities, status, and ss with higher level solve issues. | | Rating | | | The project reviews progress weekly with the team and appropriate corrective actions are determined and executed (WEEK). STATUS reports | S | | | are provided to management from these meetings. The project status is also | | | | reviewed with senior management at the quarterly project review. | | | | | | | | xrly | | | | ist | | | | During a TSP launch, the team defines its own processes, or the appropriate | S | | description of a defined process. | role manager agrees to acquire or develop the processes that the team will | | | Forms: TASK, | c, use during that portion of the project (LAU3). Occasionally, additional | | | TSP workbooks, | lks, processes may need to be defined; in this case, tasks are created and the | | | PIP | team process manager ensures that they are defined and agreed to by the | | | Roles: Team | team (TASK and TSP workbooks). Individual team members may submit | | | leader, role | PIPs to help refine the processes. | | | managers | | | | GP 3.2. Collect work products, measures, Scripts: PIP, PM | While project data and artifacts are not required to be placed in an | S | | measurement results, and improvement Forms: TASK, | c, organizational repository by the TSP, the project does collect project process | | | information derived from planning and TSP workbooks, | iks, and product data (TASK and TSP workbooks), PIPs, and phase and project | | | performing the process to support the future. | postmortem (PM) data that can be used to augment the organization's assets. | | | use and improvement of the organization's Roles: Team | | | | processes and process assets. | | | | member, role | | | | managers | | | | | LSP | | | |---|----------------|---|--------| | • | Deforance | Ohservation | Rating | | Generic Practice | Reference | Ousel rushing | ŭ | | GP 4.1. Establish and maintain quantitative | Scripts: LAU1, | During a TSP launch, management and the team establish quantitative | o o | | objectives for the process that address | LAU2, WEEK, | objectives for selected processes, and work products are established (LAU1, | | | onality and process performance based on | PM | LAU2) and then monitored as the project plan is executed (WEEK, TSP | | | customer needs and business objectives. | Forms: TSP | workbooks) and when the project is
complete (PM). Supplier management | | | | workbooks | may be among these targeted processes. | | | | Roles: Team | | | | | leader, team | | | | | member, role | | | | | managers | | | | GP 4.2. Stabilize the performance of one or | Scripts: WEEK, | TSP teams may collect data (TSP workbooks) to enable analysis of their | S | | more subprocesses to determine the ability | PM | performance of supplier management activities and to meet the project's and | | | of the process to achieve the established | Forms: TSP | organizational goals. Team members and role managers perform this | | | manifative quality and process- | workbooks | analysis and inform the team of process performance at weekly meetings | | | performance objectives. | Roles: Team | (WEEK) and/or a phase or project PM. | | | • | members, role | | | | | managers | | | | GP 5.1. Ensure continuous improvement of | Scripts: PM | While the TSP focuses on the team and not on the organizational aspect of | vs. | | the process in fulfilling the relevant | Forms: PIP, | supplier management, continuous improvement of the project's processes | | | business objectives of the organization. | TSP workbooks | and performance is part of the way that TSP teams function. Data are | | | , | Roles: Team | gathered and analyzed; process improvement proposals are drafted, | | | | leader, team | reviewed, and implemented as the team strives to meet its commitments and | | | | member, role | goals. These efforts can easily be rolled into an organizational view. | | | | manager | | | | | | | | | | TSP | | | |--|----------------|--|--------| | Generic Practice | Reference | Observation | Rating | | GP 5.2. Identify and correct the root causes | Scripts: TESTD | TSP teams collect data (TSP workbooks) to support the identification and | S | | of defects and other problems in the | Forms: PIP, | analysis of project-related problems (PIP, TESTD) with supplier | | | process. | TSP workbook | interactions. Team members and appropriate role managers perform | | | | Roles: Team | analyses of their own and team data to identify and possibly find the root | • | | | member, role | causes of problems. | | | | managers | | | ### Appendix B: Process Management Process Areas Using TSP as the Implementation Method One of the assumptions for the main body of these observations was that all projects in the organization are using the TSP for all phases of a "normal" development life cycle (i.e., requirements, architecture, implementation, deployment, and maintenance). Several organizations have started to use the TSP for non-targeted applications, such as planning and executing their organizational process improvement activities and their organizational training. This appendix provides observations for the Process Management PAs when TSP practices and principles are adapted to plan and execute the associated specific practices plus the generic practices across the category. The analysis does not include generic practices in the other categories, although those could easily be included in the scope of a process group's work plans. Figure 11 shows the percentage of process management specific practices addressed by TSP for each PA when the TSP is used to plan and execute the practices. Detailed observations of each PA follow. Figure 11: TSP Practices Profile for Process Management PAs When TSP Is Used as the Implementation Method ### Organization Process Focus (OPF) The Organization Process Focus process area helps the organization to plan and implement organizational process improvement based on an understanding of the current strengths and weaknesses of the organization's processes and process assets. Candidate improvements to the organization's processes are obtained through various means. These include process improvement proposals, measurement of the processes, lessons learned in implementing the processes, and results of process appraisals and product evaluation activities. | rence fr: LAU1, 3 3: INV 7: TSP ative far, TSP luction gy | | TSP | | | | |--|---|----------------|--|------------------|-------| | topportunities for the 's processes are identified and maintain the description and maintain the description s needs and objectives for the Executive Seminar, TSP Strategy TSP introduction strategy, includes a preliminary introduction are set. | £ 2 | Reference | | - | Notes | | t opportunities for the 's processes are identified and maintain the description s needed. Scripts: LAU1, s needs and objectives for the Executive Seminar, TSP introduction TSP introduction strategy, includes a preliminary planning session at which the objectives for TSP introduction are set. | Specific Practice | Welerence | | | | | s processes are identified and maintain the description s needs and objectives for the Executive Seminar, TSP Strategy Strategy Strategy Lorganization process needs are examined and documented in the launch (LAU3, INV). Anagement objectives (LAU1) typically define process-performance objectives. Development strategy identifies how the process gaps are to be strategy planning session at which the objectives for TSP introduction are set. | SG1. Strengths, weaknesses, and | | | | | | and as needed. and maintain the description Scripts: LAU1, s needs and objectives for the Forms: INV Organization process needs are examined and documented in the launch (LAU3, INV). Management objectives (LAU1) typically define process-performance objectives. Development Seminar, TSP Seminar, TSP Introduction Strategy planning session at which the objectives for TSP introduction are set. | improvement opportunities for the | | | | | | and as needed. and maintain the description Scripts: LAU1, s needs and objectives for the Everyone: INV Otganization process needs are examined and documented in the launch (LAU3, INV). Management objectives (LAU1) typically define process-performance objectives. Development strategy identifies how the process gaps are to be strategy introduction Seminar, TSP TSP introduction strategy, includes a preliminary planning session at which the objectives for TSP introduction are set. | organization's processes are identified | | | | | | and maintain the description Scripts: LAU1, Gocumented in the launch (LAU3, INV). Hanagement objectives for the Cother: TSP Seminar, TSP Seminar, TSP Strategy identifies how the process gaps are to be introduction TSP introduction strategy, includes a preliminary planning session at which the objectives for TSP introduction are set. | noriodically and as needed. | | | | | | s needs and objectives for the Forms: INV Other: TSP Executive Seminar, TSP introduction strategy | 1 1 Establish and maintain the description | Scripts: LAU1, | | Ω | | | Forms: INV Other: TSP Executive Seminar, TSP introduction strategy | of the process needs and objectives for the | LAU3 | documented in the launch (LAU3, INV). | , , , | | | Other: TSP Executive Seminar, TSP introduction strategy | organization. | Forms: INV | Management objectives (LAU1) typically define | | | | | | Other: TSP | process-performance objectives. Development | | | | | | Executive | strategy identifies how the process gaps are to be | | | | | | Seminar, TSP | addressed. The TSP Executive Seminar, when | - | | | | | introduction | conducted for a single customer as part of the | | | | · | | strategy | TSP introduction strategy, includes a preliminary | | | | introduction are set. | | 3 | planning session at which the objectives for TSP | | | | | • | | introduction are set. | | | | | TSP | | - | | |--|------------------|--|--------------|---| | Specific Practice | Reference | Observation | Rating | Notes | | 1.2. Appraise the processes of the | Forms: SUMS, | Organizational appraisals are planned for as | Ω | A typical management goal for an | | organization periodically and as needed to | TASK, LOGT, | required during the launch (SUMS, TASK). | | engineering process group (EPG) is to have | | maintain an understanding of their strengths | LOGD | Planned and actual data for these activities are | | an organizational appraisal by a given date | | and weaknesses. | Roles: Team | captured in the TSP workbook (TASK, SUMS, | | with certain desired results. | | | leader, team | LOGT, and LOGD) by various team members. | | | | | members, role | | | | | | managers | | | | | 1.3. Identify improvements to the | Scripts: PIP, PM | Candidate improvement ideas will come from | D | | | organization's processes and process assets. | Forms: SUMS, | projects and the larger organization to the EPG | | | | | TASK, LOGT, | in the form of PIPs and from analysis of | | | | | LOGD, | organization and project data (TASK, LOGT, | | | | | SUMMARY | LOGD, SUMMARY, and PM). The EPG CCB | | | | | Roles: Team | reviews the improvement proposals and | | | | | leader, team | identifies likely candidates for implementation. | | | | | member, role | | | | | | managers | | | | | | Other: EPG | | | | | | CCB | | | | | SG2. Improvements are planned and | | | | | | implemented, organizational process | | | | | | assets are deployed, and process-related | | | | | | experiences are
incorporated into the | | | | | | organizational process assets. | | | | | | 4 | | |------------|--| | _ | | | 0 | | | ٺ | | | ш | | | - | | | 1 | | | 4 | | | 0 | | | 0 | | | \sim | | | | | | - 17 | | | 77 | | |) <u>-</u> | | | SEI. | | | J/SEI- | | | U/SEI- | | | MU/SEL- | | | :MU/SEI- | | | CMU/SEL: | | | | | | | ISF | | | | |--|---------------|--|--------|-------| | Curvific Practice | Reference | Observation | Rating | Notes | | naintain process action | Scripts: LAU | The launch of the EPG includes identification of | Q | . • | | ı | Forms: INV, | process action teams (PATs) to address specific | | | | assets. | SUMS, TASK, | issues (e.g., establishment of the OSSP, | | • | | | LOGT, LOGD, | including how process assets are documented, | | | | | WEEK | stored, accessed, and updated). Strategies to | | | | | | close gaps are developed (LAU3). Processes for | | | | | | how the PATs function are established (LAU3, | | | | | | INV, TASK), and PAT tasks are planned | | | | | | (SUMS, TASK) and reviewed (LAU9). Planned | | | | | | and actual data for these activities are captured in | | | | | | the TSP workbook (TASK, SUMS, LOGT, | | | | | | LOGD), reviewed weekly (WEEK), and updated | | | | | | as necessary. | | | | 1 1 malement process action plans across | Scripts: WEEK | All tasks for targeted PATs are executed and | Д | | | L | Forms: WEEK, | progress is reviewed weekly (WEEK). Progress | | | | | SUMS, TASK, | and risks/issues of PATs are tracked in the TSP | | | | | LOGT, LOGD | workbook (TASK, LOGT, LOGD, SUMS) by | | | | | Roles: Team | the EPG and PAT members. | | | | | member | | | | | 2.3 Denloy organizational process assets | Forms: TASK, | The procedures to develop and deploy process | Ω | | | across the organization. | LOGT, LOGD, | assets are reflected as tasks in the TASK plan. | | | | | SUMS, INV | Process data for these tasks are captured in the | | | | | | TSP workbook (TASK, LOGT, LOGD, SUMS). | | | | | | Custom scripts may be developed for repeated | | | | | | tasks. | | | | Į | ŀ | ĺ | ì | ۱ | |---|---|---|---|---| | (| į | ĺ | |) | | • | • | | | | | | TSP | | | | |---------------------------------------|---------------|---|--------|--| | Specific Practice | Reference | Observation | Rating | Notes | | 2.4. Incorporate process-related work | Forms: TASK, | Improvement ideas and work artifacts and data | ۵ | The EPG would have to set up the | | products, measures, and improvement | TSP workbooks | come from various sources (see SP 1.3 above). | | infrastructure to perform these tasks, | | information derived from planning and | Other: EPG | The EPG CCB reviews the improvement | | probably a set of activities planned and | | performing the process into the | CCB | proposals and the EPG and PAT members | | executed during an initial development | | organizational process assets. | | develop needed assets and incorporate approved | | cycle for the EPG. | | | | proposals as reflected in individual TASK plans | | | | | | and the TSP workbooks. | | The state of s | ### Organization Process Definition (OPD) create their defined processes. The other assets support tailoring as well as implementation of the defined processes. Experiences and work products the process needs and objectives of the organization. These other assets include descriptions of processes and process elements, descriptions of lifefrom performing these defined processes, including measurement data, process descriptions, process artifacts, and lessons learned, are incorporated The Organizational Process Definition process area establishes and maintains the organization's set of standard processes and other assets based on cycle models, process tailoring guidelines, process-related documentation, and data. Projects tailor the organization's set of standard processes to as appropriate into the organization's set of standard processes and other assets. | Ke | 9 | Observation | Rating | Notes It is unlikely that TSP would cover all | |---|---|--|--------|---| | Script script Form forms Roles Roles Other "othe assets SEI-0 | s: All TSP s: All TSP : All TSP : All TSP : All r' process : except | The TSP source materials made available when the TSP is properly licensed are likely to constitute a majority of the initial OSSP. EPG members develop additional necessary assets and deploy all OSSP process elements according to plans made during a launch, possibly using a document like this one to guide their plans and efforts. | 2 | process assets required to satisfy the PAs within CMMI. | | | | TSP scripts define two default life-cycle models (DEV, MAINT). TASK plans will reflect the work of adapting these for local use or for documenting and/or adapting local practices into a proper life-cycle description. TSP workbooks | Ω | Project teams would use these descriptions and tailoring guidelines (from OPD 1.3) to select their development life cycles during initial project launches. | | | TSP | | | | |--|-------------------|--|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | | LOGT, LOGD | capture the execution data for these tasks | | | | | Roles: Process | (1ASK, SUMS, LOG1, and LOGD). | | | | | manager | | | | | 1.3. Establish and maintain the tailoring | Forms: TASK, | Lessons learned from TSP pilot projects are used | D | Much of the tailoring expertise lies with the | | criteria and guidelines for the organization's | LOGD, LOGT, | to develop the tailoring guidelines. These plans | | TSP coaches. Formal criteria and guidelines | | set of standard processes. | SUMS | are instantiated in SUMS and TASK in the | | for tailoring an OSSP are not part of the | | | Training: TSP | EPG's TSP workbooks. The workbooks capture | | TSP. | | | Launch Coach | the execution data for these tasks (TASK, | | | | | Training | SUMS, LOGT, and LOGD). | | | | | Other: TSP | | | | | - | Planning and | | | | | | Quality | | | | | | Guidelines | | | | | 1.4. Establish and maintain the | Scripts: PM, | The project NOTEBOOK, STATUS, and | D | An initial EPG launch will likely include | | organization's measurement repository. | LAUPM | SUMMARY forms summarize project-level | | tasks to define and implement the | | | Forms: TASK, | information that is consolidated and used to | | organization's information repository. | | | LOGT, LOGD | update the default planning and quality | | There is also likely to be a need to define | | | SUMMARY | guidelines on a regular basis. The EPG plans for | | other measures not specifically addressed | | | Roles: Planning, | these tasks during their launch. Planned and | | by the PSP/TSP, such as for CM or OPF | | | process, quality, | actual data for these activities are captured in the | | activities. | | | and test | TSP workbook (TASK, SUMS, LOGT, and | | | | | managers | LOGD). | | | 167 | | 1000 | | | | |---------------------------------------|------------------
--|--------|----------------------------| | | ISP | Observation | Rating | Notes | | Specific Fracuce | Scripts: All TSP | The EPG uses the TSP assets as the foundation | Ω | See Notes on SP 1.4 above. | | 1.5. Establish and maintain tile | | of the process asset library (PAL) are included in | | | | organization's process asset library. | scripts | The first of the first speed of the first | | | | | Forms: All TSP | the SEPG workbook. Periodic launches typically | | | | | forms | develop a strategy and needed processes to plan | | | | | Roles: All TSP | the work of creating and maintaining the PAL. | | | | | roles | Planned and actual data for these activities are | | | | | Other: All | captured in the TSP workbook (TASK, SUMS, | | | | | "other" process | LOGT, and LOGD). | | | | | assets | | | | | | Training: | | | | | | Introduction to | | | | | | Personal | | | | | | Process, PSP | | | | | | for Engineers, | | | | | | TSP Executive | | | | | | Seminar, | | | | | | Managing TSP | | | | | | Teams | | | | ### Organizational Training (OT) The Organizational Training process area identifies the strategic training needs of the organization, as well as the tactical training needs that are comtion of a process action team (PAT) under the direction of the EPG charged with establishing and maintaining both the training needs of the organizaappropriate knowledge, and mechanisms for measuring the effectiveness of the training program. The observations in this section assume the formamon across projects and support groups. In particular, training is developed or obtained to develop the skills required to perform the organization's set of standard processes. The main components of training include a managed training-development program, documented plans, personnel with tion and the capabilities to fulfill those needs. | | TSP | | | | |---|-----------------|---|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | SG1. A training capability that supports | | | • | | | the organization's management and | | | | | | technical roles is established and | | | | | | maintained. | | | | | | 1.1. Establish and maintain the strategic | Scripts/ Forms: | A PAT dedicated to Organizational Training | D | Postmortems from other projects and PIPs | | training needs of the organization. | OT team launch | (OT) matters is a likely to be formed by the | | from across the organization may point in | | | artifacts, PM | EPG. The OT team launches separately or | | the direction of some strategic training | | | artifacts, PIPs | possibly in conjunction with an EPG | | needs for an organization. LAU1 of the OT | | | Other: TSP | launch/relaunch. Plans and tasks to discover, | | PAT launch may also provide information | | | introduction | develop, and maintain the organization's training | | from senior management on strategic | | | sednence | needs are included in the OT PAT workbooks. | | training needs. The TSP introduction | | | | Planned and actual data for these activities are | | sequence very often identifies PSP, TSP, | | | | captured in the TSP workbook (TASK, SUMS, | | and CMMI among the strategic training | | | | LOGT, and LOGD). | | needs of the organization. | | | TSP | | , | 7 | | |--|----------------|--|--------|--------|--| | Specific Practice | Reference | Observation | Kating | lydies | | | 1.2. Determine which training needs are the | Scripts: LAU3, | Project teams, including the team leader and | Д | | | | responsibility of the organization and which | PREPL, | individual team members, are responsible for | | | | | will be left to the individual project or | PREPR, WEEK, | determining the training needs of their team | | | | | THE COLOR OF THE PROPERTY T | PM | members. This can occur during launch | | | | | | Forms: WEEK, | preparation (PREPL, PREPR), during the launch | | | | | | TASK | (especially LAU3), or during the project and | | | | | | Roles: Team | documented in the weekly meeting (WEEK) or | | | | | | leader, team | in a postmortem (PM). The OT team reviews | | | | | | member | these and organizational needs. Any required | | | | | | - | tasks are added to the OT team workbook. | | | | | 1 3 Establish and maintain an | Scripts: LAU, | Plans and tasks to develop and maintain the | ۵ | | | | organizational training tactical plan. | REL, WEEK | organization's tactical training plan are | | | | | | Forms: WEEK, | developed in the OT PAT launch (LAU) and | | | | | | SUMS, TASK, | updated based on results reported in weekly | | | | | | LOGT, LOGD | meetings (WEEK) and relaunches (REL) and in | | | | | | Other: TSP | response to requests from TSP projects (see OT | | | | | | introduction | SP 1.1 notes above). Planned and actual data for | | | | | | strategy | these activities are captured in the TSP | | | | | | 3 | workbook (TASK, SUMS, LOGT, and LOGD). | | | | | | | An early version of such a tactical plan is | | | | | | | included in the plan for TSP introduction. | | | | | | TSP | | | | |---|-------------------|--|--------|--| | Specific Practice | Reference | Observation | Rating | Notes | | 1.4. Establish and maintain a training | Forms: OT PAT | Plans and tasks to develop and maintain the | Д | Obviously the training needs of the | | capability to address organizational training | launch artifacts, | organization's training capability, whether | | organization will change over time as TSP | | needs. | SUMS, TASK, | internal, external, or a combination of these, are | | is first introduced and then becomes | | | LOGT, LOGD | created during the OT PAT launch. Planned
and | | widespread in the organization. The EPG | | • | Other: TSP | actual data for these activities are captured in the | | or OT PAT must adapt to these changing | | | introduction | TSP workbook (TASK, SUMS, LOGT, and | | needs, which should be reflected in the | | | strategy | LOGD). The TSP introduction sequence | | activities captured in their TSP workbooks | | | | strongly encourages the implementing | | and related artifacts. | | | | organization to develop and maintain internal | | | | | | PSP training and TSP coaching capabilities, and | | | | | | specifies the course and authorization sequence | | | | | - | for these capabilities. | | | | SG2. Training necessary for individuals | | | | | | to perform their roles effectively is | | | | | | provided. | | | | | | 2.1. Deliver the training following the | Forms: SUMS, | Actual data for these activities are captured in | Ω | | | organizational tactical plan. | TASK, LOGT, | the TSP workbook (TASK, SUMS, LOGT, and | | | | | LOGD | LOGD). | | | | | TSP | | | | |---------------------------------------|-----------------|---|-------------|-------| | Specific Practice | Reference | Observation | Rating | Notes | | 2.2 Establish and maintain records of | Scripts: LAU, | The OT PAT plans for these activities during its | Q | | | organizational training. | WEEK | launch and tracks them in the OT workbooks. | | | | | Forms: WEEK, | Use of copyrighted PSP and TSP training | · · · · · | | | | SUMS, TASK, | materials requires reporting training data to the | | | | | LOGT, LOGD | SEI, which maintains records of this training. | | | | | | Planned and actual data for these activities are | | | | | | captured in the TSP workbook (TASK, SUMS, | | | | | | LOGT, and LOGD). OT PAT tasks usually | | | | | | include creation, collection, and maintenance of | | | | | | such training data for all organizational training. | | | | | | The OT PAT or EPG weekly meeting typically | | | | | | reports summary training data. | | | | 2.3 Assess the effectiveness of the | Scripts: WEEK | zation's training | D | | | organization's training program. | Forms: WEEK, | capability are included in the OT PAT | | | | | TSP workbooks | workbook, and status is reviewed at weekly | | | | | Roles: PSP | meetings (WEEK). In addition, PSP instructors | - <u> </u> | | | | instructor, TSP | regularly assess the effectiveness of training | | | | | coach, team | when grading PSP assignments and when | | | | | leader | summarizing class results to the class, to the | | | | | | sponsoring manager, and to the OT PAT. | | | ### Organizational Process Performance (OPP) subprocesses for both projects and support groups. The organization analyzes the process performance data collected from these defined processes to business objectives. The organization provides projects and support groups with common measures, process performance baselines, and process per-The Organizational Process Performance process area derives quantitative objectives for quality and process performance from the organization's develop a quantitative understanding of product quality, service quality, and process performance of the organization's set of standard processes. formance models. These additional organizational support assets support quantitative project management and statistical management of critical | | TSP | | | | |---|-----------------|---|--------|---| | Specific Practice | Reference | Observation | Rating | Notes | | SG1. Baselines and models that | | | | | | characterize the expected process | | | | | | performance of the organization's set of | | | | | | standard processes are established and | | | | | | maintained. | | | | | | 1.1. Select the processes or process | Forms: SUMS, | The EPG typically selects a mixture of the TSP | Q | The team may be directed to certain | | elements in the organization's set of | TASK, LOGT, | process assets and existing organizational assets, | | processes or process elements by | | standard processes that are to be included in | LOGD | based on lessons learned during TSP pilot | | management in LAU1. Typically these are | | the organization's process performance | Other: Planning | projects. Plans and tasks to perform this | | "known good" elements of existing | | analysis. | and quality | evaluation and selection process are included in | | organizational processes that have a proven | | | guidelines | the team workbook, and planned and actual data | | track record from previous projects. | | | | for these activities are captured in the individual | | | | | | TSP workbook (TASK, SUMS, LOGT, and | | | | | | LOGD). | | | | | TSP | | | | |---|----------------|---|--------|--| | Chacific Practice | Reference | Observation | Rating | Notes | | 1.2 Establish and maintain definitions of | Scripts: LAU3, | Basic PSP/TSP defines a standard set of base | D | For example, earned value, task hours per | | the measures that are to be included in the | LAU4, LAU5, | measures to be captured: product size, time spent | | week, test defects per KLOC, review rates, | | organization's process performance | LAU6, PM | by process phase, defects injected and removed | | yield, and quality profile index (QPI) | | analyses | Forms: | by process phase, and task completion date. | | components are all candidate metrics for | | | SUMS, SUMP, | Dozens of derived measures are readily available | | analyzing organizational process | | | SUMQ, TASK, | depending on the organization's business | | performance. There are literally dozens of | | | LOGT, LOGD | objectives and how those objectives might | | candidate derived measures from PSP | | | Roles: Team | translate to the measures available. | | training and the various TSP assets that | | | leader, team | | | might be used by the organization. | | | member | | | | | 1.3 Establish and maintain quantitative | Scripts: LAU1, | | Ω | | | objectives for quality and process | LAU2 | business objectives to the EPG in LAU1 of the | | | | nerformance for the organization. | Other: TSP | EPG launch. These objectives are interpreted | | | | | introduction | first during LAU2 when the EPG develops their | | | | | strategy | team's goals, and then on an ongoing basis as | • | | | | | TSP introduction proceeds and as the | | | | | | relationship between business objectives and the | | | | | | organization's quality and process performance | | | | | | evolves. | | | | · | TSP | | | | |---|----------------|---|--------|--| | Specific Practice | Reference | Observation | Rating | Notes | | 1.4. Establish and maintain the | Scripts: LAU | Organizational baselines, if they do not already | D | | | organization's process performance | | exist, are established by TSP introduction (i.e. | | | | baselines. | Forms: | pilot project results). As the EPG accumulates a | | | | | SUMS, TASK, | record of organizational performance using the | | | | | LOGT, LOGD | TSP, process baselines are adjusted to reflect | | | | | Other: TSP | current realities. Plans and tasks for these | | | | | introduction | activities are included in the team workbook | | | | | strategy | during the EPG launch (LAU), and planned and | | | | | | actual data are captured in the individual TSP | | | | | | workbook (TASK, SUMS, LOGT, and LOGD). | | | | 1.5. Establish and maintain the process | Scripts: LAU1, | The process performance model underlying the | Q | Most organizations customize the default | | performance models for the organization's | LAU3, LAU4, | TSP is calibrated to the organization during TSP | | TSP process performance model based on | | set of standard processes. | LAUS, LAU6, | introduction. As the EPG aids adaptation, | | their own needs and situation. Experience | | | PM | rollout, and institutionalization of TSP across the | | to date indicates that the default TSP model | | | Forms: SUMS, | organization, the model is adjusted to reflect how | | reflects the general truth that product size | | | TASK, LOGT, | TSP, as implemented, performs. Plans and tasks | | and quality (measured as defect density | | | LOGD | to establish and maintain the process | | during late test phases) are the major drivers | | | Other: TSP | performance models are determined first during | | of process performance. | | | introduction | the EPG launch (LAU) and then during | | | | | strategy | postmortems, relaunches, and ongoing analysis | | | | | | of project results. Planned and actual data for | | | | | | these activities are captured in the TSP | | | | | | workbook (TASK, SUMS, LOGT, and LOGD). | | | ## Organizational Innovation and Deployment (OID) improvements should involve the participation of an empowered workforce aligned with the business values and objectives of the organization. The selection of improvements to deploy is based on a quantitative understanding of the potential benefits and costs from deploying candidate improve-The Organizational Innovation and Deployment process area selects and deploys proposed incremental and innovative improvements that address the organization's ability to meet its quality and process-performance objectives. The identification of promising incremental and innovative ments and the available funding for such deployment. | | TSP | | • | | |---|----------------|---|-------------|-------| | Canada Drantico | Reference | Observation | Rating | Notes | | Specific Tucine | | | | | | SGI. Process and technology | | | | | | improvements that
contribute to meeting | - | | | | | quality and process performance | | | | | | objectives are selected. | | | | | | 1.1. Collect and analyze process- and | Scripts: PIP, | PIPs record both process and technology | Ω | | | technology-improvement proposals. | PM, LAUPM, | improvement suggestions. The process manager | | | | | TESTD | manages the elicitation, gathering, recording, | | | | | Forms: EPG | tracking, and handling of the team's PIPs | | | | | individual and | throughout the development cycle and especially | | | | | team workbooks | at formal evaluation activities (LAUPM, PM). | | | | | Roles: Team | PIPs are also often generated in the context of a | | | | | leader, team | TESTD activity. The EPG plans and tracks | - | | | | member, role | activities to evaluate these PIPs (TASK, LOGT, | - | | | | managers (esp. | LOGD, and SUMS). | - | | | | process | | | | | | manager) | | | | | | TSP | | | | |---|-----------------|---|--------|--| | Specific Practice | Reference | Observation | Rating | Notes | | 1.2. Identify and analyze innovative | Forms: SUMS, | As part of PIP evaluation, the EPG examines | D | | | improvements that could increase the | TASK, LOGT | PIPs and other improvement artifacts and data | | | | organization's quality and process | Roles: EPG | from individual projects. The EPG CCB reviews | : | | | performance. | CCB (typically | and approves improvement proposals with | | | | | team leader and | management oversight. These activities are | | | | | design, | documented in the EPG project SUMS and | | | | | implementation, | individual tasks reflected in individual TASK | | | | | and support | plans and time logs (LOGT). | | | | | managers) | | | | | 1.3. Pilot process and technology | Scripts: PM | Working with the projects, typically through the | Ω | A piloting strategy is fundamental to the | | improvements to select which ones to | Roles: Team | team leader, process manager, and other role | | TSP introduction sequence. | | implement. | leader, process | managers as appropriate, the EPG monitors, | | | | | manager, other | guides, and evaluates process and technology | | | | | role managers | improvements. Results of the pilot activities are | | | | | | reviewed as they proceed and in project | | | | | | postmortems (PM) with the team. | | | | 1.4. Select process- and technology- | Roles: EPG | Results of piloted process and technology | D | The process performance model in OPP | | improvement proposals for deployment | CCB (same as | improvements are evaluated by the EPG CCB | | provides critical evaluation criteria. DAR | | across the organization. | OID SP 1.2 | and recommended for approval by management. | | and CAR practices are commonly used. | | | above) | | | | | SG2. Measurable improvements to the | | • | | | | organization's processes and technologies | | | | | | are continually and systematically | | | | | | deployed. | | | | | | | TCD | | | | |--|------------------|--|--------|--| | | Defendance | Observation | Rating | Notes | | Specific Practice | Reference | T | | A 1 Landing the features of | | 2 1 Establish and maintain the plans for | Scripts: LAU, | Planning for the deployment of innovations is | ۵ | Adapting and implementing the reatures of | | deniseing the selected process and | REL | the main purpose of EPG launches and | | the "standard" TSP process assets for use | | deploying the second process | Forms: All | relaunches. Managers of or senior technical | | by the EPG is a valuable opportunity for the | | recuinos y migratorias de la companya company | launch assets | leaders from the development staff may function | | EPG to model desired behaviors for | | | (esp. individual | as marketing representatives. Plans are captured | | developers and for the organization as a | | | and consolidated | in the individual and consolidated TSP | | whole. | | | TSP workbooks) | workbooks. | | , | | | Roles: Team | | | | | | leader, team | | | | | | members, role | | | | | | managers | | | | | 2.3 Manage the deployment of the selected | Scripts: WEEK, | EPG members execute against the tasks in their | Ω | | | nameses and technology improvements. | STATUS | individual TSP workbooks and report status to | | | | | Forms: WEEK, | the team at the weekly meeting (WEEK). The | | | | | SUMMARY, | team leader makes STATUS reports to | | | | | TSP workbooks | management weekly or on some other regular | | | | | Roles: Team | basis as required. Results are described in | | | | | leader | SUMMARY reports. The team leader of the | | | | | Other: | EPG participates in quarterly reviews just like | | | | | Quarterly | any other project team leader. | | | | | review checklist | | | | | | | | | | | | TSP | | | | |--|----------------|---|--------|-------| | Specific Practice | Reference | Observation | Rating | Notes | | 2.3. Measure the effects of the deployed | Scripts: WEEK, | WEEK, The EPG reviews consolidated TSP workbooks | D | | | process and technology improvements. | PM | from project teams across the organization, | | | | | Forms: TSP | usually with special attention to data from teams | | | | | consolidated | using recently deployed improvements. Specific | | | | | workbooks | evaluations depend on the improvements, but the | | | | | Roles: Role | EPG process manager is typically involved with | | | | | managers (esp. | the process managers and other affected role | | | | | process | managers from the implementing development | | | | | manager) | teams to evaluate and tune the improvements. | | | # TSP and Process Management Using TSP Generic Practices cies to recommend, possibly in draft form, for a management steering group or equivalent entity. Such policy statements will typically range beyond process management and into the other process categories. The same may be said for most GPs in the other process areas where TSP typically proimplement CMMI best practices. For example, while TSP normally avoids dealing with policy issues, one central task facing an EPG is what poli-The generic practices become an interesting and potentially valuable source of information and inspiration to the EPG that chooses to use TSP to vides only supporting practices. It then falls to the EPG or a designated PAT to devise standard organizational practice. | | TSP | | Dating | |--|-----------------|---|--------| | Conoric Practice | Reference | Observation | Mains | | CD 2 1 Retablish and maintain an | | All: While policies are out of the scope of TSP under normal circumstances, | S | | organizational policy for planning and | | it often becomes the work of the EPG, in the circumstances described in this | | | performing the process. | | appendix, to draft policy statements for management discussion and | | | | | approval. | | | GD 2 2 Ferablish and maintain the plan for | Scripts: LAU, | All: The EPG, OT PAT, and any other process action teams designated by | Ω | | nerforming the profess. | REL | management or the EPG follow the standard launch and relaunch scripts, | | | portonius are process | Forms: TSP | resulting in an overall plan or collection of plans to address organizational | | | | workbooks (esp. | process issues. These plans will be reflected in the TSP consolidated and | | | | SUMS, SUMQ, | individual workbooks created during the launch, specifically in SUMS, | | | | TASK, SCHED) | TASK, SCHED) SUMQ, TASK, and SCHED. | | | | Linery Comme | | | | | TSP | | | |---|--------------
--|--------| | Generic Practice | Reference | Observation | Rating | | GP 2.3. Provide resources for performing | Scripts: | All: EPG and PAT members are initially assigned during launch/relaunch | D | | the process, developing the work products, | PREPL, | preparations (PREPL, PREPR). Team members are assigned to specific | | | and providing the services of the process. | PREPR, LAU6 | project tasks (SUMS, TASK) during LAU6. Any discrepancies between | | | | Forms: SUMS, | needed and actual staff are negotiated between the affected team and | | | | TASK | management, beginning formally in LAU9 and possibly informally much | | | | Roles: Team | earlier in the launch. The team leader and role managers help to ensure that | | | | leader, team | the tasks are properly staffed, first during the launch, and then during project | | | | member, role | execution. | _ | | | managers | | | | GP 2.4. Assign responsibility and authority | Scripts: | The EPG team leader and leaders of the various PATs are identified during | Д | | for performing the process, developing the | PREPL, LAU6 | preparations for the various launches (PREPL) and relaunches (PREPR). | | | work products, and providing the services | Forms: TASK, | Individual role managers are assigned during LAU2 of the launches. (Note: | 107220 | | of the process. | SUMS | Because this is not a targeted application of TSP, adaptation and | | | | Roles: Team | customization of the roles is to be expected to an extent not typically seen in | | | | leader, team | the "normal" TSP team.) The team leader(s) and role managers are | | | | member, role | responsible to ensure that the tasks are properly staffed. During the | - 100 | | | managers | (re)launch process, team members participate in defining, understanding, | | | | | and accepting their individual responsibilities. | | | Generic Practice Re | | | • | |--|-------------------|---|--------| | | Doforonco | Observation | Rating | | _
_ | cherence | Process | S | | | Scripts: PM, | EPG and PAT members typically receive <i>mirounction</i> is a second of the s | 1 | | | PREPL, | and Managing TSP Teams training as a minimum, and a few take the full | | | | PREPR, WEEK | range of PSP and TSP training specified by the TSP introduction strategy. | | | 10 | Other: TSP | Additional training identified during launch/relaunch preparations (PREPL, | | | | introduction | PREPR) or during and after the project (WEEK, PM) is built into project | | | str | strategy, | plans either directly by accounting for training in individual TSP workbooks | | | W | Managing TSP | during launches/relaunches or indirectly by reducing available hours at | | | Te | Teams, | specific calendar times. | | | Int | Introduction to | | | | Pe | Personal | | • | | Pn | Process, specific | | | | TS | TSP process and | | | | 100 | tool training | | | | CB 2 6 Place designated work products of Sc. | Scripts: LAU3, | Team plans and weekly status (WEEK) are captured on the TSP workbooks | S | | | WEEK | and other launch artifacts and stored in the various project NOTEBOOKs for | | | <u> </u> | Forms: TSP | the EPG and each PAT. LAU3 for each launch activity identifies what work | | | | workbooks, | products should be placed under configuration management and when this | | | (W) | WEEK | happens during development. | | | Ro | Roles: Team | | | | lea | leader, support | | | | m | manager | | | | 00 | Other: | | | | <u>.</u> | NOTEBOOK | | | | | dSL | | | |---|------------------|---|-------------| | Generic Practice | Reference | Observation | Rating | | GP 2.7. Identify and involve the relevant | Scripts: | During the preparation for a (re)launch, relevant stakeholders are identified | S | | stakeholders as planned. | PREPL, | during launch/relaunch preparations and usually participate in meetings 1 | | | | PREPR, LAU1, | and 9 (LAU1, LAU9) at a minimum. Stakeholders are informed of project | | | | LAU9, WEEK, | status through interaction with the appropriate role manager and project | | | nobelika kolo | STATUS | status reporting mechanisms (STATUS, quarterly review checklist), and in | | | | Roles: Team | fact may take part directly in EPG and PAT work. | | | | leader, role | | | | | managers | | | | | Other: | | | | | Quarterly | | | | | review checklist | | | | GP 2.8. Monitor and control the process | Scripts: WEEK, | The team leader and the team as a whole monitor performance against goals | Д | | against the plan for performing the process | STATUS | and risks at the weekly team meeting (WEEK). Status against plan is | | | and take appropriate corrective action. | Forms: WEEK, | reviewed and project-specific role manager reports support this activity | | | 7884 | TASK, SUMS | (WEEK, TASK, SUMS) for their respective areas of cognizance. STATUS | - | | | Roles: Team | reports and quarterly reviews ensure that the entire management chain is | | | | leader, role | aware of current performance, issues, and risks. | 7-70-1 | | | managers | | | | | Other: | | | | | Quarterly | | | | | review checklist | | | | | TSP | | | |--|-------------------|--|--------| | Description of | Reference | Observation | Rating | | GP 2.9. Objectively evaluate adherence of | Forms: PIP, all | The process manager role is accountable and often responsible for ensuring | S | | the process against its process description, | process artifacts | that these activities take place. The EPG or PAT reviews process | | | standards, and procedures, and address | Roles: Process | nonconformance issues and PIPs at team meetings or some other
scheduled | | | noncompliance | manager | event, and may engage an outside TSP coach to perform a checkpoint | | | | Other: | review to discover issues that the team itself may not be able to address on | | | شيجيت | Checkpoint | its own. | | | | review | | | | or o | Scripts: | The EPG or PAT reviews progress weekly and appropriate corrective | S | | OF 2.10. Acvice and activities, seems, and activities of the process with higher level | STATUS | actions are determined and executed. STATUS reports are provided to | | | management and resolve issues. | Forms: WEEK, | management based on project data (WEEK, SUMS, SUMP, SUMQ). | | | and the same of th | SUMS, SUMP, | Quarterly reviews summarize project status for senior management. | | | | SUMQ | | | | | Roles: Team | | | | | leader, role | | | | | managers | | | | | Other: | | | | | Quarterly | | | | | review checklist | | | | Generic Practice Reference Observation GP 3.1. Establish and maintain the description of a defined process. Scripts: LAU3, During LAU3, during that port description of a defined process. PIP during LAU3, during that port description of a defined process. Forms: INV, need to be defined process. Roles: Team responsible for responsible for leader, role to leader. Roles: Team Roles: Team GP 3.2. Collect work products, measures, information derived from planning and performing the process to support the future softens: TASK, behaviors that to performing the process to support the future softens: TASK, behaviors that to performing the process and process assets. LOGD, SUMS, LOGT, individual and often prove per when they are a soften prove per when they are a soften process that address of the process that address of the process that address of the process performance based on LAUS, LAU9, to refected programmer and sand bursiness objectives of the process believed on LAUS, LAU9, SUMO) as the results of the process that address pr | | |---|--| | Scripts: LAU3, PIP Forms: INV, TASK, SUMS Roles: Team leader, role managers (esp. process manager) Scripts: LAU, REL Forms: TASK, SCHED, LOGT, LOGD, SUMS, PIP Scripts: LAU1, LAU2, LAU3, LAU3, LAU3, LAU3, LAU3, Forms: WEFK | | | Forms: INV, TASK, SUMS Roles: Team leader, role managers (esp. process manager) Scripts: LAU, REL, Forms: TASK, SCHED, LOGT, LOGD, SUMS, PIP Scripts: LAU1, LAU2, LAU3, LAU3, LAU3, LAU3, LAU3, LAU3, LAU3, Forms: WEFK | LAU3, During LAU3, the team defines or adapts the processes that they will use S | | Forms: INV, TASK, SUMS Roles: Team leader, role managers (esp. process manager) Scripts: LAU, REL, Forms: TASK, SCHED, LOGT, LOGD, SUMS, PIP Scripts: LAU1, LAU2, LAU3, LAU3, LAU3, LAU3, LAU3, Forms: WEFK | during that portion of the project. Occasionally, additional processes that | | TASK, SUMS Roles: Team leader, role managers (esp. process manager) Scripts: LAU, REL, Forms: TASK, SCHED, LOGT, LOGD, SUMS, PIP Scripts: LAU1, LAU2, LAU3, LAU2, LAU3, LAU5, LAU3, Forms: WEEK | INV, need to be defined are captured (INV). In this case, tasks are created and | | Roles: Team leader, role managers (esp. process manager) Scripts: LAU, REL, Forms: TASK, SCHED, LOGT, LOGD, SUMS, PIP Scripts: LAU1, LAU2, LAU3, LAU3, LAU3, LAU3, LAU3, Forms: WEFK | SUMS usually assigned to the relevant role manager. The process manager is | | leader, role managers (esp. process manager) Scripts: LAU, REL, Forms: TASK, SCHED, LOGT, LOGD, SUMS, PIP Scripts: LAU1, LAU2, LAU3, LAU3, LAU3, LAU5, LAU3, Forms: WFFK | leam responsible for overall coordination of creation and maintenance of these | | managers (esp. process manager) Scripts: LAU, REL. Forms: TASK, SCHED, LOGT, LOGD, SUMS, PIP Scripts: LAU1, LAU2, LAU3, LAU3, LAU3, LAU3, LAU3, Forms: WEEK | ole tasks, ensuring that they are defined, documented, and agreed to by the | | process manager) Scripts: LAU, REL Forms: TASK, SCHED, LOGT, LOGD, SUMS, PIP Scripts: LAU1, LAU2, LAU3, LAU3, LAU3, LAU5, LAU3, Forms: WFFK | | | manager) Scripts: LAU, REL. Forms: TASK, SCHED, LOGT, LOGD, SUMS, PIP Scripts: LAU1, LAU2, LAU3, LAU3, LAU3, LAU5, LAU3, Forms: WEEK | | | Scripts: LAU, REL, Forms: TASK, SCHED, LOGT, LOGD, SUMS, PIP Scripts: LAU1, LAU2, LAU3, LAU3, LAU3, LAU3, LAU3, LAU3, LAU3, LAU3, Roums: WEEK | | | REL Forms: TASK, SCHED, LOGT, LOGD, SUMS, PIP Scripts: LAU1, LAU2, LAU3, LAU5, LAU9 Forms: WEEK | LAU, Both during launches and relaunches (LAU, REL) and while executing S | | Forms: TASK, SCHED, LOGT, LOGD, SUMS, PIP Scripts: LAU1, LAU2, LAU3, LAU5, LAU3 | assigned process management tasks, EPG and PAT members model the | | SCHED, LOGT, LOGD, SUMS, PIP Scripts: LAU1, LAU2, LAU3, LAU5, LAU9 Former, WEEK | TASK, behaviors that they are asking of other development projects. Data from | | LOGD, SUMS, PIP Scripts: LAU1, LAU2, LAU3, LAU5, LAU9 Forms: WFFK | , LOGT, individual and consolidated TSP workbooks (TASK, SCHED, LOGT, | | Scripts: LAU1, LAU2, LAU3, LAU5, LAU9 Forms: WFFK | SUMS, LOGD, SUMS), from PIPs, and from the many other generated artifacts | | Scripts: LAU1, LAU2, LAU3, LAU5, LAU9 Forms: WEEK | often prove persuasive to otherwise reluctant development teams, especially | | Scripts: LAU1, LAU2, LAU3, LAU5, LAU9 Forms: WFFK | when they are analyzed and used to improve the process in the future. | | LAU2, LAU3, LAU5, LAU9 Forms: WFFK | LAU1, During a launch, management and the team establish quantitative objectives S | | LAUS, LAU9 | AU3, for selected processes, and work products are established (LAU1, LAU2, | | Forms: WFFK | AU9 LAU3, LAU5, LAU9) and then monitored (WEEK, SUMS, SUMP, and | | taring: | WEEK, SUMQ) as the project plan is executed, usually by either the planning or | | SUMS, SUMP, quality manage | SUMP, quality managers, or possibly one of the other role managers as appropriate. | | OMINS | | | Generic Practice Reference | ronco | | | |---|-------------------|---|--------| | | | Ohservation | Rating | | Roles: | 2312 | | | | | Roles: Role | | | | manag | managers (esp. | | | | planni | planning or | | | | process) | (ss) | | | | GP 4.2. Stabilize the performance of one or Forms | Forms: GOAL, | TSP teams collect data (SUMS, TASK, LOGT, and LOGD) to analyze their | S | | | SUMS, TASK, | performance (WEEK, SUMP, SUMQ) and to meet project and | | | | LOGT, LOGD, | organizational goals (GOAL). The team leader, team members, and role | | | | WEEK, SUMP, | managers perform relevant analyses with the aide of various charts and | | | performance objectives. | 0 | graphs (see "Other") and inform the team about process performance, | | | L | Roles: Team | especially particularly good or worrisome aspects, along with | | | leader | leader, team | recommendations concerning what, if anything, to do about them. | | | memp | member, role | | | | manager | ger | | | | Other | Other: Earned | | | | value (EV) | (EV) | | | | charts | charts, review | | | | rate charts, | harts, | | | | defect | defect injection/ | | | | remov | removal charts | | | | GP 5.1. Ensure continuous improvement of Scripts: | ts: | This is the mission of the EPG and its subsidiary PATs. While the | S | | | TESTD, PM | EPG/PATs perform TESTD activities and postmortems (PMs) and write | | | on. | Forms: PIP | PIPs for their own processes and those of other TSP teams in the | | | l | Roles: Team | organization, the fundamental underlying obligation of each team leader and | | | leader | leader, team | team member is to ensure that the organization is learning and improving | | | member | ber | constantly in terms of meeting its business objectives. | | | | TSP | | | |--|----------------|--|--------| | Generic Practice | Reference | Observation | Rating | | GP 5.2. Identify and correct the root causes | Scripts: TESTD | causes Scripts: TESTD TSP teams collect data (SUMS, TASK, LOGT, LOGD) to support the | S | | of defects and other problems in
the | Forms: SUMS, | Forms: SUMS, identification and analysis of project-related problems, and capture such | | | process. | TASK, LOGT, | problems and proposed solutions on PIPs. | | | | LOGD, PIP | | | 187 ### References URLs are valid as of the publication date of this document. ### [Brady 04] Brady, Steve & Turner, Sherri. "The Proof is in the Project—Combining Personal and Team Process with CMMI Level 5." SEPG 2004 (CD-ROM). Pittsburgh, PA: Software Engineering Institute, 2004. http://www.sei.cmu.edu/cmmi/presentations/sepg04.presentations//proof.pdf. ### [Chrissis 03] Chrissis, Mary Beth; Konrad, M.; & Shrum, S. CMM1: Guidelines for Process Improvement and Product Improvement. Reading, MA: Addison-Wesley Publishing Co., Inc., 2003. ### [CMMI 02a] CMMI Product Team. CMMI for Systems Engineering/Software Engineering/Integrated Product and Process Development, Version 1.1, Staged Representation (CMMI-SE/SW/IPPD, V1.1, Staged) (CMU/SEI-2002-TR-004, ADA339221). Pittsburgh, PA: Software Engineering Institute, Carnegie Mellon University, 2002. http://www.sei.cmu.edu/publications/documents/02.reports /02tr004.html. ### [CMMI 02b] CMMI Product Team. CMMI for Systems Engineering/Software Engineering/Integrated Product and Process Development, Version 1.1, Continuous Representation (CMMI-SE/SW/IPPD, V1.1, Continuous) (CMU/SEI-2002-TR-003, ADA339219). Pittsburgh, PA: Software Engineering Institute, Carnegie Mellon University, 2002. http://www.sei.cmu.edu/publications/documents/02.reports /02tr003.html. ### [Davis 02] Davis, Noopur; & McHale, J. Relating the Team Software Process (TSP) to the Capability Maturity Model (CMM) for Software. (CMU/SEI-2002-TR-008, ADA404970). Pittsburgh, PA: Software Engineering Institute, Carnegie Mellon University, 2002. http://www.sei.cmu.edu/publications/documents/02.reports /02tr008.html. [Davis 03] Davis, Noopur & Mullaney, J. The Team Software Process (TSP) in Practice: A Summary of Recent Results. (CMU/SEI-2003-TR-014, ADA418430). Pittsburgh, PA: Software Engineering Institute, Carnegie Mellon University, 2003. http://www.sei.cmu.edu/publications/documents/03.reports /03tr014.html. [Hefley 02] Hefley, W.; Pracchia, L.; & Schwalb, J. "AV-8B's Experience Using the TSP to Accelerate SW-CMM Adoption." Crosstalk: The Journal of Defense Software Engineering (Sept. 2002): 5-8. http://www.stsc.hill.af.mil/crosstalk/2002/09/hefley.html. [Humphrey 00a] Humphrey, W. Introduction to the Team Software Process. Reading, MA: Addison-Wesley Publishing Co., Inc., 2000. [Humphrey 00b] Humphrey, W. The Team Software Process (CMU/SEI-2000-TR-023, ADA387279). Pittsburgh, PA: Software Engineering Institute, Carnegie Mellon University, 2000. http://www.sei.cmu.edu/publications/documents/00.reports /00tr023.html. [Humphrey 02] Humphrey, W. Winning with Software: An Executive Strategy. Reading, MA: Addison-Wesley Publishing Co., Inc., 2002. [McAndrews 00] McAndrews, Donald R. The Team Software Process [M (TSPSM): An Overview and Preliminary Results of Using Disciplined Practices. (CMU/SEI-2000-TR-015, ADA387260). Pittsburgh, PA: Software Engineering Institute, Carnegie Mellon University, 2000. http://www.sei.cmu.edu/publications/documents/00.reports/00tr015. html. [Pracchia 04] Pracchia, L. "The AV-8B Team Learns Synergy of EVM and TSP Accelerates Software Process Improvement." Crosstalk: The Journal of Defense Software Engineering (Jan. 2004): 20-22. http://www.stsc.hill.af.mil/crosstalk/2004/01/0401pracchia.html. [SEI 04] SEI. Process Maturity Profile: Software CMM, 2004 Mid-Year Update. Software Engineering Institute, Carnegie Mellon University, August 2004. http://www.sei.cmu.edu/sema/pdf/CMMI/2004aug.pdf. [Switzer 04] Switzer, J. "Integrating CMMI, TSP, and Change Management Principles to Accelerate Process Improvement." TSP User Group, Pittsburgh, PA, Sept. 2004. http://www.sei.cmu.edu/tsp /tug-2004-presentations/switzer.pdf. | REPORT DOCUMENTATION PAGE | | | | Form Approved
OMB No. 0704-0188 | | | | | |--|--|---|----------------------------------|------------------------------------|--|--|--|--| | Public reporting burden for this collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and maintaining the data needed, and completing and reviewing the collection of information. Send comments regarding this burden estimate or any other aspect of this collection of information, including suggestions for reducing this burden, to Washington Headquarters Services, Directorate for information Operations and Reports, 1215 Jefferson Davis Highway, Suite 1204, Arlington, VA 22202-4302, and to the Office of Management and Budget, Paperwork Reduction Project (0704-0188), Washington, DC 20503. | | | | | | | | | | 1. AGENCY USE ONLY | 2. REPORT DATE | | 3. REPORT TYPE AND DATES COVERED | | | | | | | (Leave Blank) | April 2005 | | Final | | | | | | | 4. TITLE AND SUBTITLE | | *************************************** | 5. FUNDING NUMBERS | | | | | | | Mapping TSP to CMMI | | | | F19628-00-C-0003 | | | | | | 6. AUTHOR(S) | | | | | | | | | | James McHale, Danie | i S. Wall | | | | | | | | | 7. PERFORMING ORGANIZATION | NAME(S) AND ADDRESS(ES) | | 8. PERFORM | IING ORGANIZATION | | | | | | Software Engineering | | | REPORT | i | | | | | | Carnegie Mellon Universitsburgh, PA 15213 | ersity | | CMU/S | EI-2004-TR-014 | | | | | | | GENCY NAME(S) AND ADDRESS(ES) | | 10. SPONSOF | RING/MONITORING AGENCY | | | | | | HQ ESC/XPK | | | REPORT | NUMBER | | | | | | 5 Eglin Street
Hanscom AFB, MA 01731-2116 | | | | R-2004-014 | | | | | | 11. SUPPLEMENTARY NOTES | 12a distribution/availability statement | | | 12B DISTRIBUTION CODE | | | | | | | Unclassified/Unlimited | I, DTIC, NTIS | | | | | | | | | 13. ABSTRACT (MAXIMUM 200 W | ORDS) | | | | | | | | | | IMI® (Capability Maturity Model® | | | | | | | | | organizations are faced with many issues regarding how their current practices, or new practices that they are | | | | | | | | | | considering adopting, compare to the new model. The Team Software Process SM (TSP SM), including the | | | | | | | | | | corequisite Personal Software Process SM (PSP SM), defines a set of project practices that has a growing body | | | | | | | | | | of evidence showing highly desirable process performance in terms of delivered product quality, schedule | | | | | | | | | | performance, and cost performance. TSP also has a history of favorable coverage with respect to the SW- | | | | | | | | | | CMM® (Capability Maturity Model for Software), a major precursor to CMMI, as well as several real-world | | | | | | | | | | implementations that have helped organizations to achieve high maturity levels in a relatively short period of time. | This report provides an essential element to facilitate the adoption of the TSP in organizations using CMMI, | | | | | | | | | | namely, a mapping of ideal TSP practices into the specific and generic practices of CMMI. By having such a mapping (also known as a gap analysis), those involved with process improvement and appraisal efforts can | | | | | | | | | | more easily determine how well the organization or a particular project is implementing the TSP, how well | | | | | | | | | | projects using TSP might rate with respect to CMMI, and where and how to fill any gaps in CMMI coverage. | | | | | | | | | | Organizations already following an improvement plan based on CMMI may also determine how TSP adoption | | | | | | | | | | might help them to achieve broader, deeper, or higher maturity implementations of CMMI goals and practices. | | | | | | | | | | 14. SUBJECT TERMS | 15. NUMBER | | | | | | | | | CMMI, TSP, PSP, Team Software Process, Personal Software Proc- | | | | | | | | | | ess, software process improvement, gap analysis | | | | | | | | | | 16. PRICE CODE | | | | | | | | | | 17 SECULITY OF ASSISTANCE | 19 SECULIETY CLASSIFICATION OF | I 10 SECURITY OF SO | OIDOATION OF | 20 | | | | | | 17. SECURITY CLASSIFICATION OF REPORT | 18. SECURITY CLASSIFICATION OF THIS PAGE | 19. SECURITY CLAS ABSTRACT | SIFICATION OF | 20. LIMITATION OF ABSTRACT | | | | | | Unclassified | Unclassified | | Unclassified UL | | | | | | | NSN 7540-01-280-5500 | <u> </u> | 1 | | hibed by ANSI Std. Z39-18 298-102 | | | | |